PARTICIPATORY COASTAL RESOURCE ASSESSMENT A Handbook for Community Workers and Coastal Resource Managers Walters • Maragos • Siar • White # PARTICIPATORY COASTAL RESOURCE ASSESSMENT A Handbook for Community Workers and Coastal Resource Managers by Jeffrey S. Walters James Maragos Susana Siar Alan T. White Coastal Resource Management Project Silliman University Center of Excellence in Coastal Resources Management #### **Participatory Coastal Resource Assessment** A Handbook for Community Workers and Coastal Resource Managers Walters • Maragos • Siar • White 1998 PRINTED IN CEBU CITY, PHILIPPINES **Citation:** Walters, J.S., J. Maragos, S. Siar and A.T. White. 1998. *Participatory Coastal Resource Assessment: A Handbook for Community Workers and Coastal Resource Managers*. Coastal Resource Management Project and Silliman University, Cebu City, Philippines, 113 p. This publication was made possible through support provided by the United States Agency for International Development (USAID) through Silliman University (Cooperative Agreement No. 492-0444-A-00-5110-00) and under the terms and conditions of Contract No. AID-492-0444-C-00-6028-00 supporting the Coastal Resource Management Project. The opinions expressed herein are those of the authors and do not necessarily reflect the views of the USAID. This publication may be reproduced or quoted in other publications as long as proper reference is made to the source. Cover and drawings by: Jeffrey R. Sisican Photos by: J. Walters and A. White CRMP Document No. 2-CRM/1998 ISBN 971-91925-1-8 # **CONTENTS** | Preface | | | | |--|----|--|--| | Acknowledgments | | | | | Acronyms and Abbreviations | × | | | | Definitions | x | | | | Introduction | 1 | | | | An overview of coastal resource management | 2 | | | | The participatory coastal resource assessment process | 4 | | | | The benefits of participatory coastal resource assessment | 8 | | | | A framework for participatory coastal resource assessment | | | | | in coastal resource management | 10 | | | | Participatory Coastal Resource Assessment Methods | 15 | | | | Gathering existing information | 16 | | | | Community entry and preparation | 21 | | | | Participant observation | 22 | | | | Interviewing individuals and groups | 23 | | | | Conducting household surveys | 27 | | | | Identifying and classifying resources, habitats | | | | | and other environmental factors | 29 | | | | Mapping | 38 | | | | Sketch mapping | 41 | | | | Drawing on base maps | 43 | | | | Making signboard maps or posters | 58 | | | | Refining maps drawn by fishers | 61 | | | | Field map verification and ground truthing | 67 | | | | Diagramming | 69 | | | | Drawing calendar diagrams | 70 | | | | Documenting historical trends | 71 | | | | The role of women in Participatory Coastal Resource Assessment | 73 | | | | Ethical and political considerations | 74 | | | | Making Participatory Coastal Resource Assessment Results Useful in | ı | |--|----| | Coastal Resource Management Planning | 77 | | Producing a coastal area profile | 78 | | Presenting numerical information | 83 | | Making composite thematic maps | 85 | | Other useful diagrams | 87 | | Evaluating coastal resource management opportunities, | | | constraints, issues | 88 | | Making recommendations | 91 | | Project monitoring and evaluation | 91 | | Appendix | 93 | | References and additional readings | 93 | | Socio-demographic profile questionnaire | 95 | | Sample survey — fishing practices | 99 | # TABLES and FIGURES | Tables | S | | |--------|---|----| | 1.1 | Framework for using PCRA methods in the information gathering phase of CRM | 12 | | 2.1 | Standardized format for PCRA mapping and sample elements | 40 | | 2.2 | Color codes used in PCRA maps of CRMP Learning Areas | 48 | | 2.3 | Common coastal and marine resources and suggested numerical codes | 50 | | 2.4 | Common traditional fishing methods, illegal activities and other uses with | | | | suggested codes | 54 | | 2.5 | Common CRM issues and suggested codes | 56 | | 3.1 | Outline for the coastal environmental profile of CRMP Learning Areas | 80 | | Figure | es | | | 1.1 | One way of representing the cyclical process of CRM | 4 | | 1.2 | Key steps in the PCRA process | 7 | | 2.1 | The interrelated methods of PCRA | 16 | | 2.2 | While gathering assessment information for a variety of sources, the | | | | CW can simultaneously build professional relationships and | | | | facilitate institutional strengthening | 20 | | 2.3 | Coastal resources of San Vicente, Palawan as identified | | | | by community participants | 32 | | 2.4 | Sample transect diagram from PCRA in San Vicente, Palawan | 36 | | 2.5 | Sample of sketch map from PCRA in Ulugan Bay, Palawan | 42 | | 2.6 | Procedure for drawing on base maps | 46 | | 2.7 | Completed map for one barangay from PCRA in San Vicente, Palawan which | | | | has been digitized in a computer program using symbols for resources, | | | | uses and issues | 57 | | 2.8 | Procedure for making a signboard map | 62 | | 2.9 | Participatory field mapping allows fishers to further refine and ground-truth | | | | their maps | 68 | | 2.10 | Sample calendar diagrams: peak seasons for important gears used in | | | | Ulugan Bay as affected by wind patterns | 70 | | 2 11 | Sample trend mans from the Sarangani PCRA training workshop (1997) | 72 | ## PCRA Handbook | 3.1 | Steps in producing a coastal area profile | 79 | |-----|--|----| | 3.2 | Sample table of numerical data showing fish landed in Ulugan Bay | | | | by community | 83 | | 3.3 | Sample bar graph showing age distribution of Ulugan Bay residents | 84 | | 3.4 | Sample thematic map made by compiling several individual maps, including | | | | maps produced by local fishers using PCRA methods showing mangroves, | | | | coral reefs and other features of San Vicente, Palawan | 86 | | 3.5 | Sample flow diagram showing current situation for coastal resource users | | | | of one barangay in Palawan | 87 | ### PREFACE This handbook has been developed to help integrate the knowledge of local coastal resource users with the understanding of scientific experts and thus maximize the effectiveness of integrated coastal resource management projects. It is based on work and research conducted by the authors in the Philippines and other countries in relation to various coastal resource management efforts and as doctoral students in geography and human ecology. It is also based on lessons from the implementation of participatory coastal resource assessment in San Vicente, Palawan and other areas as part of the Coastal Resource Management Project. This handbook is intended primarily for community workers and coastal resource managers involved in community development for sustainable coastal resource use. It has two main purposes: first, to help community workers maximize the contribution they can make to initial coastal resource assessment and project monitoring and evaluation; and, second, to initiate, as early as possible, dialogue and input from community-level coastal resource users in a way that is relevant and meaningful to them. The participatory coastal resource assessment methods described here will allow community workers to work with local fishers and other coastal resource users to generate valuable information for coastal resource management planning and implementation. This is done while simultaneously improving community participation and local empowerment. Though this handbook was developed to be as comprehensive as possible, practical constraints prevented the authors from covering all aspects of participatory coastal resource assessment. Any suggestions to improve this edition's usefulness and effectiveness would be most welcome. ### ACKNOWLEDGMENTS Several persons contributed significantly to the development of this handbook. The authors especially acknowledge the precious time, effort and knowledge graciously given by the fishers of Honda, Ulugan and San Vicente Bays, Palawan during the testing and refinement of the participatory coastal resource assessment methods presented here. Indeed, by itself, this handbook is a product of a collaborative process. The Puerto Princesa City Government, the Department of Agriculture-Agricultural Training Institute, Palawan; the Department of Environment and Natural Resources-Coastal Environment Program, Palawan; and Palawanbased non-governmental organizations such as the Ulugan Bay Foundation, Inc., were instrumental in completing the research. Participatory methodologies developed by Dr. Elmer Ferrer and Dr. Liana McManus inspired important aspects of the methods presented. Dr. Ron Senykoff and Dr. Fred Vande Vusse provided critical theoretical guidance and championed the applicability of participatory coastal resource assessment among donor and government agencies in the Philippines. Dr. Jefferson Fox provided essential technical guidance during the writing of the handbook. Dr. Hilconida Calumpong and Dr. Catherine Courtney facilitated funding and field testing of the methods, while Yasmin Arquiza assisted to refine the methods through additional field tests conducted in San Vicente, Palawan. Michael Alcala contributed lessons from field implementation in Negros Oriental. In addition, the United States Agency for International Development supported this undertaking by sponsoring the Coastal Resource Management Project through Tetra Tech EM Inc. and a cooperative agreement with Silliman University. Equally significant were the contributions of the learning area coordinators for the Coastal Resource Management Project, Mr. Hermenegildo Cabangon in Sarangani Bay and Ms. Mel Tagudar-Corkum in Palawan, who helped organize training workshops to test
the draft manual. The workshops were attended by 50 participants, whose inputs proved crucial to making the manual more relevant to "real world" tropical coastal environments in the Philippines. Ruperto Sievert developed Tables 2.3, 2.4 and 2.5 based on the results of the participatory coastal resource assessment in Palawan and in other learning areas while Evelyn Deguit developed the Socio-demographic Profile Questionnaire and the Sample Survey for Fishing Practices. Dolores Ariadne D. Diamante-Fabunan designed the outline for the coastal environmental profile of the learning areas, assisted in technical editing and contributed in developing the final presentation of this handbook. Ms. Diamante-Fabunan, Ms. Deguit and Mr. Sievert are also actively involved in the conduct of the Participatory Coastal Resource Assessment in other project areas. Asuncion Sia edited while Ysolde Collantes and Mary Gale Bituin dela Cruz crafted the final presentation of this book. Lastly, credit is due the rest of the project staff for their valuable and able support as well as our partners in coastal resource management including other fisherfolk for their continued cooperation. The Authors # ACRONYMS and ABBREVIATIONS CRM coastal resource management CRMP Coastal Resource Management Project CW community worker DA Department of Agriculture DA-ATI Department of Agriculture-Agricultural Training Institute DA-FSP Department of Agriculture-Fisheries Sector Program DENR Department of Environment and Natural Resources DPWH Department of Public Works and Highways DSWD Department of Social Welfare and Development DTI Department of Trade and Industry GPS global positioning system LGU local (municipal, city and/or provincial) government unit MARINA Maritime Industry Authority NAMRIA National Mapping and Resource Information Agency NGA national government agency, e.g. DENR NGO non-governmental organization PAGASA Philippine Atmospherical, Geophysical, Astronomical Services Administration PCRA participatory coastal resource assessment PCSD Palawan Council for Sustainable Development RDC Regional Development Council or similar development authority ### DEFINITIONS - bahura: a Tagalog word roughly corresponding to reef or shoal, any significant rise in the sea floor; depending on local usage, it may or may not indicate the presence of live coral. - base map: a predrawn map of selected features that serves to orient the mapper to the area and provides a consistent scale for the mapper to draw in additional features or elements of the coastal resource system. - coastal area profile: a document produced using various resource assessment and analysis techniques, including PCRA. It presents a variety of information required for effective decision-making and planning, including environmental and socioeconomic information, and analyses of problems and opportunities for sustainable coastal development. - coastal habitat: any ecologically distinct ecosystem that supports the production of coastal resources, including coral reefs, mangrove swamps, tidal flats, seagrass beds, and beaches. - coastal resource: any non-living or living natural product, such as finfish, marine invertebrates and aquatic plants, that is found in coastal areas and is of use or value to humans. - coastal resource management (CRM): the wise use of coastal resources to promote and maintain sustainable development in coastal areas. CRM involves maximizing the utility of coastal resources by regulating human behavior and activities in coastal areas. Successful CRM requires multi-sectoral collaboration and strong community participation. - coastal resource regime: the system of rights and responsibilities that governs the use of coastal resources. Often, the operative or *de facto* regime is not the same as the legal or *de jure* regime. Despite a relatively well developed *de jure* regime of laws and regulations, the operative coastal resource regime in many areas of the Philippines is described as an open access regime, an unregulated free-for-all situation in which sustainable use is unlikely to occur. - coastal resource system: a diverse human-ecological system composed of all coastal habitats and the various aspects of coastal economies related to the production, distribution and consumption of coastal resources, as well as other products and economic activities derived from coastal resources. community worker (CW): any person involved in community organization or community development, usually associated with NGOs and LGUs. ground truthing: field checking or verification of data. - isdang bato: a Tagalog term which in some areas refers to a variety of fish caught with hook and line on coralline and rocky reefs, usually including grunts, parrotfish, wrasses and emperors; a collective term referring to all those fish caught using hook and line which are not the most desirable or high-value species ("high-value species" generally refers to species such as groupers and snappers). - local coastal resource users: coastal residents who live in the management area, including municipal fishers and small-scale aquaculturists, whose primary basis of livelihood or subsistence involves capturing, harvesting or growing of any fishery resource; or deriving economic (cash and non-cash) benefit from coastal resources. - participatory coastal resource assessment (PCRA): resource assessment accomplished with extensive participation and contributions from local coastal resource users. - resource assessment: the process of producing information required for effective resource management planning; a research process involving a variety of methods and techniques that allow a better understanding of environmental and social factors affecting coastal resource systems, and the elucidation of problems and opportunities for sustainable development in coastal areas. A resource assessment usually culminates in the production of a coastal area profile. - yamang dagat: a Tagalog term that literally translates as wealth or riches of the sea; frequently used when referring to coastal resources. # Chapter 1 INTRODUCTION his handbook is designed to serve as a guide for people who work with local coastal resource users to promote sustainable development in coastal communities. It presents various ways by which the important environmental and social characteristics of the coastal area can be learned, recorded, and better understood by those involved in community development. In so doing, it can help facilitate the early, useful and meaningful involvement of coastal resource users in the development of coastal resource management (CRM) plans that encompass their communities' and adjacent resources. The goal is to see participatory coastal resource assessment (PCRA) become an integral component of CRM. Successful management requires multisectoral collaboration and strong community participation. This chapter introduces the important terms and concepts related to PCRA and includes background notes on CRM as well as an introduction to PCRA. A detailed discussion of specific PCRA methods is presented in Chapter 2. Chapter 3 offers guidelines for making PCRA results useful to CRM projects. #### An overview of coastal resource management The exact nature of CRM varies from place to place, but some basic characteristics can be identified. In its broadest sense, the term "coastal resource management" refers to the wise use of coastal resources to promote sustainable development in coastal areas. By "coastal resources" we refer to the natural resources found in coastal areas, including individual species such as fish as well as the complex habitats and ecosystems that support them. Coastal resources also generally include other often important resources such as those with archaeological, historic, sacred, or gender-specific significance. In maximizing the utility of coastal resources, much of the management effort is devoted to regulating human behavior and activities in coastal areas. Successful management requires multisectoral collaboration and strong community participation. In the context of the Philippines and the Local Government Code of 1991, CRM focuses on integrated management which allows local and national government agencies to work most effectively with NGOs, research institutions, private businesses, and resource user organizations (e.g. fisherfolk associations). CRM can be represented as a cycle of information gathering, institutional development, planning, and implementation. Each phase of CRM has several associated activities (Fig. 1.1). This handbook describes those methods designed to help community workers (CWs) work most effectively with fishers and other coastal resource users during the information gathering phase of the management process. Nevertheless, because all phases of the process are interrelated, this handbook might also help, at least indirectly, in the other three phases, most notably in encouraging community development activities associated with institutional development. The information gathering phase of CRM can be divided into four general activities as shown in Fig. 1.1. The PCRA methods discussed in this handbook can be helpful in all four of these activities; so far, however, they have been applied predominantly in baseline assessment. Fig. 1.1 One way of representing the cyclical process of CRM. #### The participatory coastal resource assessment process Resource assessment, or what some call resource analysis or appraisal, is accomplished primarily to facilitate the numerous decisions that must be made in planning and implementing successful CRM. Resource assessment involves gathering and analyzing environmental, ecological, social and economic information about the management area. Resource assessment is most useful in CRM when the information collected and analyzed helps managers to understand the past, present and potential usefulness of coastal resources, and identifies limits
and opportunities for coastal resources to contribute to environmentally sustainable economic development in coastal areas. PCRA focuses on resource assessment from the perspective of local coastal resource users. Scientifically acquired information is also very useful and important during resource analysis, but the type of information gathered by scientists differs from that obtained from coastal resource users, and the techniques to acquire the information are also different. The methods described in this handbook will help accomplish resource assessment that involves the extensive participation of local resource users (e.g. fishers) in gathering and analyzing information to be used in management planning. PCRA involves the integration of the wisdom and knowledge of local fishers and resource users with the technical expertise of other people or groups — NGOs, universities, research institutions and LGU staff involved in the management process. Its rationale is simple: Coastal communities, because of their dependence on coastal resources, can offer important perspectives on which resources are important, the changes in resource availability and harvesting success, and the problems and issues that can deny the community the benefits of resource use. In PCRA, local coastal resource users are assisted to arrive at a common understanding of environmental and ecological information concerning the coastal environment to be managed and the PCRA focuses on resource assessment from the perspective of local coastal resource users. natural resources found there. In addition, members of the coastal community also gather and document social and economic information about the local coastal resource system and examine ways by which coastal resources have been used in the past and are used at present, and how they could be most effectively used in the future. Clearly, PCRA is a multifaceted process. It has several interrelated components, including the following: - 1. gathering of documented information; - direct observation of and participation in assessing the local coastal resource system; - 3. purposeful gathering of local knowledge; - generation of local feedback (primarily from local resource users) on information collected; and, - integration of all information generated in the first four components into a document called "coastal area profile," which serves as an important information source during participatory planning (Fig. 1.2). Coastal area profiles are an important outcome of the initial PCRA process. The coastal area profile is a PCRA is a multifaceted process. Fig. 1.2 Key steps in the PCRA process. document that presents in an organized and integrated form all the results and information gathered in resource assessment activities. Note that in producing a profile, in addition to information generated from PCRA field methods, one considers information from a variety of other sources (Table 1.1). This handbook considers only the participatory methodology; the knowledge and skills required to contribute from a technical or scientific point of view are not described here. There is no doubt that proficiency in scientific disciplines such as biology, ecology and economics is helpful in preparing a profile. Nevertheless, for the practical needs of many planning situations, purposefully using the PCRA methods discussed in this handbook as one's primary or sole source of information can still result in the production of high quality profiles. # The benefits of participatory coastal resource assessment If done successfully, PCRA offers at least four beneficial outcomes: - important information that would otherwise not be obtained and considered using traditional scientific approaches such as local knowledge of resource locations, is made available for CRM planning purposes; - resource management is made more participatory as local fishers and resource users are more intimately involved in an essential first phase of CRM; - local users are more likely to participate actively in subsequent phases of the CRM process and contribute to decisions that will be supported by the community; - PCRA demonstrates the relevance of the information provided by the resource users and shows how the information is used for management needs. Thus, PCRA helps create well-informed, supportable, and implementable coastal resource management projects. Simultaneously, it helps empower local fishers and other resource users to productively participate in — and more likely benefit from — these projects. In specific terms, PCRA methods are advantageous because they: - produce spatial details (via maps and diagrams) about the coastal area, such as locations of small but productive reefs that are not usually shown in maps or revealed in assessments conducted by outside experts; - produce temporal details (via trends and seasonal diagrams) about important events (such as seasonal fish spawning aggregations), changed status of resources and emerging issues that are almost impossible for outside assessment experts to discover independently; - add specific details to general information generated by experts, such as specific information about the relative condition (e.g. old growth, previously logged) and cultural values of areas described by experts as only a single general category of mangrove; PCRA helps create well-informed, supportable, and implementable coastal resource management projects. PCRA is most useful in the learning or information gathering phase of CRM. - facilitate efficient group exercises and verification of collected data; - uncover gender-specific or age-class distinction in resource use, importance and other perceptions; and - provide insights on trends in resource abundance and levels of exploitation that cannot be obtained from other sources. # A framework for participatory coastal resource assessment in coastal resource management PCRA is most useful in the learning or information gathering phase of CRM. PCRA methods help produce outputs that are essential elements of coastal area profiles and CRM project monitoring and evaluation. They also consider a variety of scientific disciplines which reflects the wide range of information areas covered. This is important for generating the baseline information presented in coastal area profiles as well as for measuring indicators of the success of CRM projects. The framework for using PCRA methods in the information gathering phase of CRM is shown in Table 1.1. Note that several basic types of methods are used repeatedly and in different combinations to produce the numerous different kinds of outputs that fall into the various profile content headings and project indicator types. These basic methods include: interviews (group and individual); mapping, trend diagrams; identifying and classifying resources and activities; making transects; calendar diagrams; historical trends; identifying stakeholders; integrating information; and obtaining recommendations. This shows the widespread applicability of PCRA methods in CRM. The framework does not depict the contribution PCRA methods make in community organization and development activities. Although it is not the focus of this handbook, the empowerment that usually results from conducting PCRA should always be considered by CWs, and the goal of its achievement is implicit in the following chapter which describes various PCRA methods in detail. Note also that PCRA involves — or at least ideally involves — the collaboration of a number of organizations and agencies. #### PCRA process: - 1. gather existing information; - 2. direct observation and participation in assessing coastal resource system; - 3. gather local knowledge; - 4. generate local feedback; and, - 5. integrate all information into a "coastal area profile." Table 1.1 Framework for using PCRA methods in the information gathering phase of CRM. | GENERAL
PROJECT
INDICATOR TYPE | GENERAL PROFILE
CONTENT HEADING | SPECIFIC OUTPUTS PRODUCED | PCRA METHODS EMPLOYED® | SCIENTIFIC
DISCIPLINES
CONSIDERED | POSSIBLE COLLABOR-
ATORS AND INFORM-
ATION SOURCES ^b | |--------------------------------------|--|---|--|--|---| | Environmental/
Ecological | Physical Setting | Geophysical overview including land, sea floor, and coastal habitat classifications | Identifying and classifying physical elements of the coastal environment, drawing transects | Geography, geology | DA, DENR | | | | Overview of coastal forests, rivers and watershed status | Individual and group mapping, drawing timelines, documenting historical trends | Geography, forestry,
hydrology, agronomy,
ethnogeography | DA, DENR, DPWH, universities, research institutions | | | | Thematic and locator maps | Mapping | Cartography | NAMRIA, other existing maps | | | Climate | Descriptions and diagrams of seasons, rainfall, winds and temperature | Drawing calendar diagrams | Climatology | PAGASA, DA, DENR | | | Oceanography | Descriptions, diagrams and maps of bathymetry, current/circulation patterns, tidal flow, waves, water quality, eddies, runoff patterns | Mapping, drawing calendar diagrams, drawing timelines or trend diagrams, documenting historical trends | Oceanography | NAMRIA, PAGASA,
MARINA, universities,
research institutions | | | Important Habitats
Coral reefs (all
descriptions focus on
ecological factors
influencing
past, current,
and potential economic
productivity) | Description, diagrams, and maps of coral reefs (or local equivalent), live coral cover, coral and fish diversity, cultured species (or potentials), gear uses and resource issues | Identifying associated resources, mapping, documenting historical trends | Marine biology, ecology, zoology | DA, DENR, universities, research institutions | | | Seagrass Beds | Descriptions, diagrams and maps of seagrass beds and other soft-bottom habitats, diversity, fish/seaweed abundance, cultured species (or potentials) | Identifying associated resources,
mapping, documenting historical
trends | Phycology, marine biology, botany, ecology | DA, DENR, universities, research institutions | | | Mangroves | Descriptions, diagrams and
maps of mangrove areas, old-
growth areas, diversity, fish
abundance, cultured species
(or potentials) | Identifying associated resources,
mapping, documenting historical
trends | Botany, estuarine biology, ecology, forestry | DA, DENR, universities, research institutions | | | Beaches | Length, width, level of disturbance, pollution, erosion | Group mapping, transect diagram, field assessment, trend diagrams | Shoreline and coastal geology | DA, DENR, universities, research institutions | | | Estuaries | Fish catch trends, level of pollution, nutrient cycles | Group mapping, controlled fishing, trend or seasonal diagram | Marine and water quality analysis, limnology | DA, DENR, universities, research institutions | | GENERAL
PROJECT
INDICATOR TYPE | GENERAL PROFILE CONTENT HEADING | SPECIFIC OUTPUTS PRODUCED | PCRA METHODS EMPLOYED ^a | SCIENTIFIC
DISCIPLINES
CONSIDERED | POSSIBLE COLLABOR-
ATORS AND INFORM-
ATION SOURCES ^b | |--|--|---|---|--|---| | Environmental/
Ecological
(continued) | Lagoons and Bays | Fish catch trends, pollution and contamination | Group interviews, mapping, trend diagrams | Oceanography, water quality sampling, current studies | DA, DENR, universities, research institutions | | | Natural Resources (fish, invertebrates, plants, etc.) | Inventories and local classification systems | Identifying and classifying, drawing transects | Geography, ecology, taxonomy | DA, DENR, universities, research institutions, museums | | Socio-economic/
Institutional,
Resource Users,
and Issues | Fisheries | Descriptions, diagrams and maps of production by species, gear, community, assessment of past, current and potential productivity | Identifying species and local names, drawing calendar diagrams, mapping | Fishery science | DA, DENR, universities, research institutions | | | Other Coastal Resource
Users (e.g. tourism,
industries, shipping, etc.) | Description, maps, diagrams of use/production systems, assessment of past, current and potential productivity | Identifying uses and associated resources, drawing calendar diagrams, mapping | Natural resource
economics,
anthropology | DA, DENR, DTI,
universities, research
institutions | | | Local Resource Users | Descriptions, diagrams of
demography, livelihood,
community organizations, past,
present and potential CRM
projects, activities | Household surveys, documenting historical trends, drawing diagrams, mapping | Geography,
anthropology, sociology,
natural resource
economics | DA, DENR, DTI, DSWD, universities, research institutions | | | Past and Present CRM | Description, diagrams of LGUs, national agencies, and NGOs and their projects, activities, laws, regulations, etc. | Identifying involved entities,
interviewing representatives,
documenting historical trends,
drawing Venn diagrams, mapping | Political science,
geography, natural
resource economics,
history, anthropology,
archaeology | RDCs, all involved government agencies | | | Other Stakeholders | Descriptions of composition,
local interests and roles in
coastal resource use | Identifying other stakeholders, interviewing representatives, documenting historical trends, drawing diagrams, mapping | Political science,
geography, natural
resource economics | RDCs, all involved government agencies | | | Management Issues and
Alternatives for
Development, Monitoring
and Mitigation | Descriptions of current constraints on sustainable CRM | Integrating information, identifying issues, interviewing representatives from all involved groups/sectors | All of the above | RDCs, all involved government agencies | | | Recommendations | Description of recommended management interventions | Integrating information, eliciting, formulating and validating recommendations | All of the above | RDCs, all involved government agencies | ^a All methods are accomplished through participant observation and interviews with local coastal resource users and/or group workshops. b Possible collaborators and information sources listed are in addition to NGOs and local government agencies which should always be consulted first, including agriculture, planning and development, and environment and natural resources offices at the municipal and provincial levels. In many areas, a Regional Development Council (RDC) or its equivalent (e.g. PCSD in Palawan), will also be a good information source and collaborator in information gathering. # Chapter 2 PARTICIPATORY COASTAL RESOURCE ASSESSMENT METHODS CRA methods provide various forms of information that are useful in CRM planning and implementation. The process of taking results from PCRA methods and producing a coastal area profile for such use is discussed in Chapter 3. The PCRA methods are presented in the approximate order in which they are best accomplished. Some of these methods can be implemented simultaneously or over several iterations, or not implemented at all depending on time requirements and other constraints (Fig. 2.1). Generally, a PCRA exercise in one community or barangay will take 2 to 3 days and should be conducted in succeeding days without break. These methods are most effective when the CW works together with at least one partner or counterpart from an LGU or NGO, where the counterpart has knowledge Fig. 2.1 The interrelated methods of PCRA (potential actors are shown in italics). and skills that complement those of the CW. CWs should be as objective and non-partial as possible. #### **Gathering existing information** Collecting all information produced previously in a "hard" form — reports, planning documents, legal documents, maps, satellite images, aerial photographs, and old photographs — is almost always the best way to start the PCRA process. Such materials, sometimes referred to as secondary information, are valuable. Often, a great deal of good quality information already exists, allowing the researcher to substantially reduce the number of, or to redirect, assessment activities. Plans for PCRA efforts in the field should therefore be kept open until after an appraisal of existing documented information has been completed. It is also critical to evaluate the existing information and to use relevant and current but not obsolete reports or data. Documented information for CRM planning typically falls under two basic categories: government/ institutional documents and scientific documents. Government documents such as ordinances, regulations, plans, and other documents related to the legal CRM regime are important indicators of past and present government involvement or non-involvement in CRM. The information they provide is useful in identifying government management strategies and evaluating the success of previous and current government CRM activities. Scientific studies in ecology and/or socioeconomics are also prevalent and useful. These studies provide information on the status of coastal ecosystems and the living and working conditions in coastal communities. For PCRA purposes, this information is considered as "baseline", i.e., a starting point in determining the long-term impact of CRM efforts. Plans for PCRA efforts in the field should be kept open until after an appraisal of existing documented information has been completed. Leave no stone unturned in looking for useful information. If a profile or similar document has not been produced previously, collecting existing documented information is usually not easy. Potential information sources within the general profile headings where each type of information falls are listed in the far right column of Table 1.1. In general, the sources are local and national government agencies, NGOs and research institutions such as universities, museums, and technical schools. In some cases, however, barangay councils and/or fisher associations will also provide useful information from studies they have conducted or participated in. The best strategy is to use Table 1.1 as a guide, "leave no stone unturned," and always be vigilant for information from an unexpected source. Often, aid organizations sponsor planning, development, and conservation projects and may be good sources of previous, ongoing, or planned studies. There is no detailed methodology for gathering information, which is mostly a matter of writing letters, making telephone calls, visiting offices and libraries, and interviewing officials, teachers, scientists, and researchers. Using the right contact persons and/or letters of introduction is always helpful. When
collecting information, always: a) respect and credit the rights and wishes of the source; - b) promptly return any borrowed material; and, - c) respect the wishes of a source to be or not be credited when the information is presented to others. Although the CW might find it difficult to track down all the existing information available (from barangay halls in the barrios to museums, libraries and government offices in Manila), the mere effort is good for all concerned. In addition to gathering data, it allows the CW to establish contact with other informants and experts who have something to offer the CRM process. This in turn helps the CW understand better the many perspectives from which one can view CRM. It also allows involved outsiders, such as scientists and technicians, to interact directly with the CW, who can then serve as their intermediary with local fishers and other resource users (Fig. 2.2). The CW might view this activity as contributing to the development of a broader definition of community, or what some call institutional strengthening. In accomplishing this task, therefore, the CW should have a twofold objective: - gather extensive, good quality information (as practical); and, - 2. develop relationships with and between Fig. 2.2 While gathering assessment information from a variety of sources, the CW can simultaneously build professional relationships and facilitate institutional strengthening. scientists, government workers, and other stakeholders that can be used beneficially in the CRM process. #### **Community entry and preparation** This handbook assumes preexisting proficiency in community entry and other aspects of effective community organization and development in Philippine coastal communities. Because of this, only a few recommendations specific to successful application of PCRA are made. These are: - 1. Attempt PCRA exercises only in communities where a significant amount of community development has already been accomplished and where there is strong interest or where community organizers are available and willing to serve as interfaces. There should at least be a solid organization such as a fisherfolk association with which to work. - 2. Consider fishers and other resource users who participate in PCRA as local consultants and collaborators, and not just beneficiaries. Treat them with appropriate respect as essential contributors to the CRM process. CWs usually get a great deal more information when they Consider fishers and other resource users who participate in PCRA as local consultants and collaborators, and not just beneficiaries. Good participant observation requires effective note-taking. cast themselves as researchers interested in helping fishers to document their local knowledge and expertise as well as CWs trying to get the local people involved in CRM. #### Participant observation The approach CWs take with local consultants just described for community entry also fits well with the method of participant observation. As in community entry, this handbook assumes that through previous training and experiences, CWs already have skills in participant observation. By actively living daily life in fishing communities, CWs can glean a great deal of information relevant to resource assessment. Many of the constraints and opportunities that are considered in CRM planning are more apparent, and their subtleties better appreciated, when the CW experiences them as a participant in the coastal resource system. Good participant observation requires effective note-taking. CWs should always have a note pad and pen or pencil handy. An effective tactic is to jot abbreviated notes throughout the day as observations are made, and then use these notes to produce more detailed accounts at the end of each day. These notes should be periodically reviewed and systematically filed for use in the production of a coastal area profile. Like the interviewing approach discussed in the following section, participant observation should be seen as a "meta-method," one that can be applied in concert with any of the specific PCRA methods discussed below. A stranger or a group of visitors (CWs, scientists) taking notes on a community resident or residents is sometimes viewed with reservation, suspicion, and resentment. This is especially true if the reasons for the note-taking are not well understood or if permission is not first granted after an explanation. To avoid suspicion or resentment, a "warming up" period should always precede participant observations involving notebooks, videos, and audio recorder. The idea of "civilized" scientists interviewing the "natives" is no longer acceptable in this age of telecommunications and rising community spirit and values. Appropriate precautions must be taken that community residents do not get the wrong impression from the participant observation methods used. #### Interviewing individuals and groups The methods described in the remaining sections of this chapter are all accomplished to some extent through interviews with individuals or workshops conducted with groups (primarily characterized as group interviews). Interviews can be used to effectively accomplish two goals simultaneously: - to gather reliable information for resource assessment, and - to facilitate improved communication for community development and institutional strengthening. Good communication allows all those involved in CRM to reach a common understanding, or at least see the situation from different points of view, thus greatly facilitating management planning decisions. The challenge for the CW is to communicate well with all those he or she comes in contact with. It is also the CW's job to help facilitate communication between all the people involved in CRM, from local resource users to national government officials. Good communication makes for accurate information and facilitates community development. When interviews with individuals and groups are conducted while the other PCRA methods are being carried out, the specific objectives and information areas of concern vary from method to method. The overall improvement in communication and accuracy of information should however be a universal goal in all interview situations. In the initial stages, the communication is typically one-way, as the CW will be Good communication allows all those involved in CRM to see the situation from different points of view. the first to directly elicit information. As the process progresses, those being interviewed will themselves begin to learn about and from the interviewer, if not by asking questions directly, by inferring from the questions they are asked. Furthermore, multi-channeled communication results in follow-up interviews where the CW asks for feedback on information gathered from other sources. The later PCRA activities, in which the CW refines the profile data by cycling through a group of stakeholders, often facilitate communication between all those involved in the process, with the CW serving as an intermediary and/or interpreter. Although group interviews are less intimidating to communities and offer peer pressure to keep the story straight, it is sometimes best for CWs to first conduct interview work with individuals in the community, such as "key informants" or people who have been identified by local leaders as knowledgable about coastal resources. A number of resource users having a wide range of specialties, such as spear fishing or fish farming, or having important knowledge over a long time span (elders) should be interviewed. This way, all local expertise can be drawn out. To help avoid the omission of small details, resource users from all over the management area should also be included. Respect for the interviewee is essential. Respect your interviewee's time, personal opinions and intellectual property rights. When CWs gain a basic understanding of the coastal resource system from the individual interviews, they can then initiate group activities. Group activities help improve the CWs' understanding and also raise the understanding of the workshop participants — and eventually the general public — of coastal resource management issues. As all those that use this handbook are assumed to have had some training in conducting interviews, only a few more points need to be mentioned: - Respect for the interviewee is essential: Respect your interviewee's time, personal opinions and intellectual property rights. Request permission to record interview data, even in notebooks, and especially when using video or audio recording equipment. - Always make a conscious effort to avoid judgment and bias. During the interview, record information exactly as the interviewee expresses it; there will be time for interpretation and analysis later. - Participatory action research is not the focus of this handbook, but it is every CW's concern to be aware of the importance of promoting a twoway flow of information between CWs and local participants, and among participants themselves in group or workshop settings. Once local knowledge has been collected in an unbiased manner, CWs can begin sharing their understanding of various features of the coastal resource system with local fishers and eliciting local feedback. In a group setting, getting the group to arrive at a consensus on a particular piece of information usually requires that individual members share contrasting ideas and perceptions. Almost always, this entails changing and increasing local understanding and thus calls for considerable time and patience. To the extent possible, CWs should see themselves as learning together with the community, and not merely learning from or merely teaching local fishers. ## **Conducting household surveys** To be useful, surveys require more skills and knowledge than can be covered in this handbook. In many places, however, a good amount of survey work has already been accomplished by at least one
NGO, or by a local or national government agency, and it may not be necessary to conduct a full survey. Even if the survey data are old, a quick sampling of a minimum of 10% of the households involved can help CWs should see themselves as learning together with the community, and not merely learning from or merely teaching local fishers. Surveys are most useful when applied in different ways at different times. illuminate significant changes in the community that have occurred since the survey was conducted. If no survey has been accomplished previously, some sort of survey may be required for PCRA to be really useful. In any case, all those involved in CRM should have a common understanding of the approximate values of important variables such as population, average cash and non-cash income, and especially the measures of coastal resource use, such as fish and seaweed harvests. Surveys are most useful when applied in different ways at different times. At the start of a project, it is usually best to do a general survey, one that gives a broad overview of demography, livelihood, and community organizations, as well as general coastal resource information such as the types of resources harvested or cultured and their production amounts, the gears used in production, and the numbers of people involved in production. Later in the life of the project, more focused and specific surveys can be useful. By revealing the participants' exact preferences, attitudes and abilities, surveys at this point can help planners decide which projects and other interventions will work best in the community. A guide to determining what exact information is important to glean from communities is presented in the Appendix. Here, a Socio-Demographic Profile questionnaire and a Fishing Practices Survey form contain a comprehensive list of potential questions. # Identifying and classifying resources, habitats and other environmental factors The identification and classification of coastal resources and other aspects of coastal communities is an absolute requirement for successfully completing the other methods of PCRA. If local resource users and professionals are to work effectively together, there must be a common understanding of what a certain local name or term corresponds to in the scientific world and vice-versa. For instance, confusion, and thus undesirable PCRA results, can occur when it has not been made clear what kinds of fish the general term isdang bato includes, or what exactly bahura means (see Definitions). In addition to common terms that have meanings that vary from place to place, there are often unique names used only in one locality. It is important therefore that the CW learns to properly present the information to outsiders. In identifying the important elements of the coastal resource system, one is usually able to classify these elements to a certain extent and determine what structure links the various names and terms (Fig. 2.3). This way, the CW gains insights into how local fishers perceive the coastal resource system and thus understands better the fishers' behavior — that is, their actions and decisions. For example, fishers in some communities might not consider bakaw (mangrove) to be a yamang dagat (literally: wealth or riches of the sea); if the CW is not aware of this, he or she may not be able to communicate his or her exact meaning when he or she uses the term yamang dagat. Or take one community where a suno is a kind of lapu-lapu (grouper), which is a kind of isda (finfish), which is a kind of yamang dagat (Fig. 2.3). If it is not clear to the CW that a *suno* is a kind of *lapu-lapu*, errors in estimating fish catches might occur, as the catch of suno reported by fishers might be counted as both a separate species and a part of the lapu-lapu catch. The use of photographs or field visits to habitats are useful techniques to ensure that English and local terminologies refer to the same habitats. Habitat classification need not be hierarchical; initially, a listing will do. Later, with the use of diagrams and photos, features can be labeled and a better approximation of the habitat classification can be realized. Aside from the involvement of interpreters to ensure accurate communication, the assistance of natural scientists is also essential in gaining the necessary understanding CHAPTER 2 of the habitat regimes in each local area. When classifying resources, uses, gear types, and conflicts or issues, it is best to approach each category sequentially at the start of the mapping exercise. The use of identification guides (especially on fish and shellfish) can help the CW to focus on the correct names for various resources. Uses and gear types need to be identified and described by the users; a field visit may be required to clarify the meaning of these terms. Finally, a listing of issues should also be identified through mapping and interviews. In summary, identification and classification should use the following sequence, from basic to more specific elements: - 1. habitats - 2. resources - 3. uses (including gears), livelihood, opportunities - 4. conflicts, issues or problems These categories are also the key elements of the diagramming and mapping exercises to be described later. When classifying resources, uses, gear types, and conflicts or issues, it is best to approach each category sequentially at the start of the mapping exercise. # RESOURCES (Yamang Dagat) Fig. 2.3 Coastal resources of San Vicente, Palawan as identified by community participants. The procedure for identifying and classifying environmental factors is relatively simple. It involves asking questions that progress from the most general to the most specific. This progression from general to specific is done to minimize any bias that may be introduced by the interviewer. Always remember that the initial focus of the interviewer should be on recording the knowledge of local stakeholders; there will be time later for interpretation and analysis of the data collected. Before going into the interview proper, spend time simply listening to the local stakeholders discuss the coastal area and their livelihood. Visit the coastal area to further clarify terminology and concepts. Eventually, you should be able identify a set of terms that come up repeatedly and appear to be significant to the local knowledge system. Once you have collected several key terms from open-ended discussions, ask a series of successively more specific questions about these terms. This will help you learn more about the terms' local usage and the way they relate to one another. If you are interested in identifying all the kinds of X that are important in a coastal community, this would be your first question: 1. What kinds of X can one find in your area/ community? Spend time simply listening to the local stakeholders discuss the coastal area and their livelihood. The tree diagram that results from carefully documenting local systems serves as the key to translating local folk knowledge into science. If A, B and C are identified as being kinds of X, then ask: 2. What kinds of A are there? then: What kinds of B? and so on. To help in identifying and correlating local terms to scientific terms, one can ask: 3. How does A differ from B, and C? and so on. After asking a number of these kinds of questions, you would be able to see a structure in the way the terms are related. You can draw a tree or cascade diagram that shows that A, B, and C are kinds of X, and that there are several kinds of As, Bs and Cs which appear to correspond to various scientific terms. The tree diagram that results from carefully documenting local systems serves as the key to translating local folk knowledge into science. In the example given above, *yamang dagat* is called the domain; it is the most general class to which the scientific equivalent of "coastal resource" belongs. *Isda* is a kind of *yamang dagat*. *Isda* is also a domain to which *Iapu-Iapu* belongs, which in turn serves as a domain for several specific kinds of *suno* (Fig. 2.3). Once the local system is understood, it is important to find as many scientific equivalents as possible. This requires a discussion of the unique features of each domain. Refer to photographs, pictures and actual samples or specimens to find out what local names correspond to in English and scientific naming systems. Browse through a book of photographs or drawings — this is useful in the identification and classification process, especially for living resources such as fish. Study samples of fish and other resources if these are available. Although photos and pictures are usually quite effective, samples are even better for identification purposes. The general process of identification and classification can be applied to numerous elements of the coastal community beyond the coastal resources themselves. For example, for mapping exercises described in the next section to be effective, the local system of naming directions, habitats, land cover, and sea floor substrate must be elucidated. The procedure can also produce some interesting results when socioeconomic aspects, such as types of livelihood or production methods, are discussed. Once a domain, such as mga uri ng pinamamahayan o pinaninirahan ng mga yamang dagat (types of coastal resource habitat), has been classified, it may be useful to discuss what makes each member of that domain unique, or what | PCRA Handbook | | | | | | | |---|---|--|---
--|--|---| | Habitat
Management
parameter | Bakawan
(mangrove) | Aplaya
(beach) | Hibasan
(tidal flat) | Damuhan
(seagrass bed) | Bahura
(reef / shoal) | llalim
(deep water) | | Mga likas na
kayamanan
(natural resources) | alimango,
tamilok,
shells,
manla | resort, shells, alimango (mangrove crab), pandan (<i>Pandanus</i>), niyog (coconut), nipa (<i>Nypa</i> fruticans) | hermit crab,
tayong (sea
urchin),
balatan (sea
cucumbers),
shells,
alimango (crabs) | seaweeds, fish - danggit, gono, banak, pusit banyaw-banyaw, bantol | isda (finfish), pugita (octopus), shells, banagan (lobsters), balatan (sea cucumbers | isda (finfish) | | Mga uri ng
hanapbuhay, mga
pagkakataon
(types of
livelihoods,
opportunities) | pangisdaan
(fishery),
bahayan (place
for houses),
pantalan (pier
location),
gatong (firewood) | harvest and sell above, gawa ng banig, etc. (making mats, etc.) coco products, pawid (roof shingles), wine | sell balatan (sea
cucmbers, dried) | harvest and sell
above | harvest and sell
above | harvest and sell
above, fish deep
reefs with
compressor (not
recommended) | | Mga suliranin
(problems, issues) | bawal magputol
(cutting is illegal),
nik-nik (biting
flies/mldges) | losing nyog (losing
coconut trees) | none | more human
disturbances of
panti (gill net),
bantol (stonefish) | sodium cyanide
fishing,
blast fishing,
tubli (poisonous
root used to catch
fish),
lagtang
(poisonous plant) | trawlers, blast fishing, sodium cyanide fishing, tubli (poisonous root used to catch fish), lagtang (poisonous plant) | Fig. 2.4 Sample transect diagram from PCRA in San Vicente, Palawan. distinguishes the different classes. One way of representing these distinguishing features is through a transect diagram (Fig. 2.4). Transect diagrams are representations of geographical cross-sections of coastal ecosystems or habitats ranging from deep water to beaches and mangrove areas. Along the horizontal axis of the transect are the habitats. Along the vertical axis are places to list resources, economic opportunities, and problems associated with each habitat. When producing a transect diagram with fishers, prepare the diagram beforehand by drawing a grid and writing in the habitats already identified along the top and headings for resources and other factors down the left side. Then, before actually asking the fishers to fill in the diagram, explain to them how the diagram works. To illustrate, for *mga uri ng pinamamahayan o pinaninirahan ng mga yamang dagat*, for example, several classes have been identified in one community (Fig. 2.3). Using these classes in constructing a transect diagram helps produce information that is important to consider in CRM planning. Transect diagrams also provide another spatial dimension to the mapping exercises described below. In the vernacular, transect diagrams may be likened to "fish eye" views of the habitats within a region. Transect diagrams are representations of geographical cross-sections of coastal ecosystems or habitats ranging from deep water to beaches and mangrove areas. Participatory mapping helps to point out spatial details and new information on features whose conditions vary over space or whose locations vary over time. ### Mapping Maps are some of the most important tools used in planning and implementing CRM projects. Without maps, it would be difficult to understand the many variables essential in planning. With maps, the extent and condition of resources and habitats can be represented and analyzed, zones for various uses can be plotted out, and infrastructure and other interventions can be spatially optimized and the localities for possible problems, issues, and conflicts identified. Moreover, spatial patterns of settlement, income levels, and other social variables can reveal opportunities and obstacles for CRM. As with other PCRA activities, participatory mapping helps to point out spatial details and new information on features whose conditions vary over space or whose locations vary over time. Maps are also important visual media, allowing more effective communication between the stakeholders involved in CRM. They often help when verbal communication is constrained by differences in language, background, education and worldview. Indeed, mapping is one of the most appreciated and successful strategies for eliciting information from local resource users. The old saying "A picture is worth a thousand words" is, without question, true for the use of maps in CRM. All active coastal resource users must therefore understand maps and their spatial value. Maps are most useful when they can be compared to maps of other areas and to maps of different scales. When the format of maps made through PCRA is consistent, such comparisons can show important similarities and differences between different management areas. Another advantage of a consistent or standardized mapping format is that maps of small areas, e.g. *sitios* (villages), can be combined or joined together to produce maps of a larger management area, such as an entire bay. One format that has been used successfully divides the elements to be mapped (on one map) into five basic categories: habitats, resources, uses, issues, and other features. Habitats are shown as shaded areas. The next three categories are depicted on maps where they are known to occur as arabic numerals, letters, and letters with arabic numerals, respectively (in preparing the map for presentation and distribution, letters and numerals can be replaced with icons or symbols). The last category can be depicted as shapes or lines depending on the nature of the feature to be mapped. Table 2.1 lists examples of features that fall under these categories. Example maps are shown in Figures 2.5 and 2.7. PCRA mapping can be divided into three basic types: sketch mapping, drawing over base maps, and field mapping. The standardized mapping format PCRA mapping can be divided into three basic types: sketch mapping, drawing over base maps, and field mapping. Table 2.1 Standardized format for PCRA mapping and sample elements. | ELEMENTS | FORMAT | |--|--| | Habitats (e.g. estuaries and lagoons, coral reefs, mangroves, seagrass beds, beaches) | Various colors used to shade areas on maps where habitats are reported to exist (Table 2.2) | | Resources (e.g. mammals, reptiles, finfish, invertebrates [shellfish, crustaceans, etc.], seaweeds) | Arabic numerals (1, 2, 3) placed over the location/s where the individual resources are reported to be found (Table 2.3) | | Uses (e.g. gill net, spear fishing, reef gleaning, tourism, aquaculture) | Capital letter codes (T for traditional fishing etc.) placed over the location/s where individual uses are reported to take place (Table 2.4) | | Issues (e.g. blast fishing, commercial fishing, pollution, mangrove clearing) | IS plus an Arabic numeral (1, 2, 3) placed over the location/s where issues are reported to exist (Table 2.5) | | Other Features (boundaries of sanctuaries, use zones, municipal/barangay jurisdictional boundaries, roads, freshwater sources, artificial reefs, islands, river mouths, deep channels) | Various colors and line styles (dashed, dotted, solid and others) used to depict the location of other important features of the management area | shown in Table 2.1 can be used in all three types. CWs can conduct mapping activities either with an individual or a group. The basic procedures are the same with individuals as with groups, except that group activities have the added consideration of group dynamics that can work either for or against — or both for *and* against — the success of the activities. At this stage, the local ways of referring to resources, places and habitats should already be known to CWs. The classification system in Table 2.1 can be used in all mapping exercises to minimize confusion and maximize local input. Sketch mapping. Sketch maps are freehand drawings that can reveal much about both the coastal areas represented in the maps and the people who draw them (Fig. 2.5, Fig. 2.6). They can be particularly useful in the early stages of PCRA. Since these maps start as a blank piece of paper, they provide the least biased view of how fishers perceive their surroundings; they provide, in other words, a glimpse of the fishers' "mental maps" of the coastal environment. Sketch maps are easy to make. Provide a large, blank piece of tabloid (28 cm x 43 cm) or larger size paper, marking pens, and a comfortable place to draw. Many people tend to start drawing at a scale that is too large for the size of the paper provided, so they run out of room to draw all the area they intend to. To compensate for this, use a light-colored pencil to draw a box on the paper, leaving wide margins on all sides. Tell the mapper to try to keep his drawing inside the box and use the margins only if necessary. Fishers often find it easiest to draw first those features of the coastal area that are most familiar to them, e.g. the way from their home to the market or to their fishing grounds. Distinct geographical features, Sketch maps provide the least biased view of how fishers perceive their surroundings. 42 such as bays, river mouths and islands,
are also good starting points. When prompted to draw these features, fishers typically draw the coastline first and then add other features such as reefs, mangroves, rivers, roads, and settlements voluntarily or with prompting from the CW. To avoid confusion, use the local ways of referring to resources, places and habitats. Coastlines are best drawn in black ink with other colors (e.g. red, green, brown) being most easily recognized as reefs, mangroves, roads and other features (Fig. 2.5). Fig. 2.5 Sample sketch map from PCRA in Ulugan Bay, Palawan. # Fig. 2.5 Sample sketch map from PCRA in Ulugan Bay, Palawan. Sketch maps are most useful in locations or cases where base maps and aerial photos are not available and where there is a lack of knowledge or understanding of local resource users' perception on habitats and resource uses. Sketch maps also offers perspective on those elements that are most important to the local communities participating in the sketch mapping exercises. Drawing on base maps. A base map is a map of selected features such as coastlines, roads, and villages. It serves to orient the mapper to the area and provides a consistent scale for the mapper to draw in additional features such as reefs, mangroves, fishponds, fishing grounds, and locations of stationary fishing gears such as *baklad* (fish corrals). Base maps are often produced by government geological or navigation agencies. If the precision and the scale used are adequate, these maps serve as the best vehicle for accurately representing a variety of environmental elements such as habitats, uses, resources, issues and conflicts. Using a map produced by NAMRIA or other professional mapping agency as a guide, prepare the base map in advance of the mapping activity, ideally on a tabloid-size tracing paper. The basic goal is to Base maps serve as the best vehicle for accurately representing a variety of environmental elements. It is usually best to discuss the base map with the fishers before mapping starts. produce a spatial guide to the area, leaving out those features that the fishers can fill in. A base map with predrawn black lines representing coastlines, rivers and roads and general bathymetry is generally sufficient to orient the mapper, allow useful comparison between maps, and ensure largely unbiased mapping of important features such as those listed in Table 2.1. The best map scales to use depend on the size of the area to be mapped. For mapping barangay coastal waters, the best maps to trace have scales that range from 1:5,000 to 1:50,000; for mapping at the municipal level, 1:30,000 to 1:100,000 scales are probably the best. NAMRIA produces a series of topographic maps at a scale of 1:50,000 – these are the best available for creating base maps. The agency's nautical charts, available at a various scales, are also useful. It is best to choose a scale that allows each distinct coastal area unit to be mapped to fit a tabloid-size sheet of paper. At a scale of 1:50,000, a coastal area measuring 15 km by 25 km fits well on this paper size. Smaller areas can use a scale of 1:5,000 to 1:20,000, while larger areas will require a scale of 1:100,000. Many maps from which base maps are traced, e.g. NAMRIA topographic sheets, show more details than those required in the PCRA base map. Details such as locations of reefs and mangroves (except for bathymetric contours), for example, should not be traced onto the base map, or it will defeat the purpose of the mapping activity, which is to learn what local fishers know about the coastal environment and not what is reported by professional mapping agencies. The maps drawn by the fishers can be compared later with those done by professional cartographers. After completing the base map, make several photocopies (also tabloid size) that can be drawn over by participating fishers. Orient participants before the mapping begins. Most fishers quickly understand the exercise, but mapping the coastline, especially mangroves, can sometimes be confusing. It is therefore usually best to discuss the base map with the fishers before drawing starts (Fig. 2.6). Tape the map to a table, then cover with mylar tracing paper in preparation for mapping the elements. Begin with the mapping of habitats (including mangroves); this eliminates confusion regarding the location of the shoreline. Because habitats take up distinct areas, it is best to shade each type using color pencils. Most maps from which base maps are traced have coastlines that define the area above water at low tide — this should be explained to the fishers before they start. Explain that mangrove swamps, sand For mapping barangay coastal waters, the best maps to trace have scales that range from 1:5,000 to 1:50,000. For mapping at the municipal level, 1:30,000 to 1:100,000 scales are probably the best. activities. Fig. 2.6 Procedure for drawing on base maps. environment based on their local classification system. bars, and other features exposed at low tide are all on the "inside" or inland side of the coastline and should be drawn accordingly. It is useful to arrive at a set color scheme and codes that all participants will use for all the features mapped. Recall the necessity of choosing features to be mapped that arise from previously determined local classification systems for coastal resources, habitats, and other factors. In drawing the maps, it is especially important to use colors to differentiate all the various local classes. Using colors can help differentiate the location of reefs, rocks and other resources, and the relative condition of resources and habitats. For example, reefs with relatively higher live coral cover can be differentiated from those without live coral cover, or mangroves with significant remaining old growth can be distinguished from those having mostly secondary growth. Following the standardized mapping format previously discussed, numbers, letters and symbols can be used to indicate locations associated with various resources, uses, and issues. Five types of mapping elements that are generally accepted and understood in CRMP project areas include: It is useful to arrive at a set color scheme and codes that all participants will use for all the features mapped. - General information. This may include coastline, islands, bathymetry, topography, roads usually found on most maps published by the government. To help orient the local map producers on the scale and precise location of additional map elements, include general information and label key features on the maps. - 2. *Habitats.* These are usually mapped next using color pencils to color-code the different habitats (e.g. light green for seagrass, yellow for beach, brown for rocky shoreline). (Table 2.2) Table 2.2 Color codes used in PCRA maps of CRMP Learning Areas. | Habitats - color codes (12) | | | | | |-----------------------------|---|--------------|--|--| | Mangrove | - | dark green | | | | Seagrass | - | light green | | | | Beach | - | yellow | | | | Rocky shoreline | - | brown | | | | Mudflats | - | black | | | | Inshore flats | - | orange | | | | Coral reef | - | red | | | | Estuary | - | blue | | | | Marine waters | - | light blue | | | | Passes/channels/deep ocean | - | dark blue | | | | Offshore sandbar | - | yellow green | | | | Terrestrial area | - | light yellow | | | 3. **Resources.** These are usually mapped after the habitats. Resources are elements (e.g. fish, shellfish, rock, wood) that provide food and other materials of tangible value to local communities. An arabic numeral code is used for mapping resources, with each type assigned a number. For large resource areas, arrows can extend the range of resources beyond the location on the map where a number is placed. A large variety of resources may require knowledge of names and reference to guide books (Table 2.3). - 4. *Uses, livelihood, opportunities.* These include sites (e.g. fishing gear areas, gleaning sites, mining areas, mangrove cutting, sacred sites, shore protection, parks) where activities are accomplished or where opportunities or functions provide potential benefits to communities. It is best to use a letter coding system, assigning a letter to each type of "use". Keep in mind, however, that some letters can be confused with some numbers and should not be used (for example, the letter "O" can be mistaken for the number "0", and the letter "I" for the number "1"). (Table 2.4) - 5. **Problems, issues and conflicts.** These are last to be mapped because they logically follow the mapping of resources and uses, and because they are the most abstract of the mapping elements. The capital letters "IS" followed by a number may be used to represent Mapping is best handled as a group exercise. | Resources | | | |-------------------------------|--|----------------------------------| | Birds, Mammals and Reptiles (| | | | ENGLISH | LOCAL | FAMILY | | Crocodiles | buaya | Crocodylidae | | Dolphins | lumod, balakiki, lumba-lumba, mayahon, kabang | Delphinidae | | Dugong | dugong | Dugongidae | | Seabirds | kanaway, tirik, tabon, yuho, talingting, manaol, lapay, ok-ok, du-ong | | | Sea snakes | tangkig | Hydrophidae | | Sea turtles | pawikan | Cheloniidae | | Whales | balyena, bongkaras | Balaenopteridae | | Fish (101-300) | | | | Anchovies | bolinao, boris, dilis, libud, tuakang | Engraulidae | | Angelfish | alibangbang, baro-baro, boray-boray, paruparo | Pomacanthidae | | Anglerfish and frogfish | noog-noog | Antennariidae | | Anthiases, basslets | minyat-minyat | Serranidae | | Archerfish | ananabing, anunuput, ataba, bang-ga, kataba | Toxotidae | | Bandfish | upos-upos | Cepolidae | | Barracudas, seapikes | lusod, rompe kandado (large-sized), tursilyo | Sphyraenidae | | Batfish, leaffish | bayang, dahong-gabi, dalipugan, muray-muray | Ephippidae | | Bigeyes, bullseyes | baga-baga, bocao, buan-buan, matahari
 Priacanthidae | | Billfish (swordfish, | malasugi, dogso, liplipan, lumod, mayaspas, | Xiphiidae, Istiophoridae | | spearfish, marlins, sailfish) | pahabela | ,paas, | | Blennies | pawog, tiki-tiki, tanghaw, tingo-tingo | Blenniidae | | Bonefish | bidbid, tigi | Albulidae | | Butterflyfish | paruparo, alibangbang, saguranding | Chaetodontidae | | Cardinalfish | bungka, dangat, mo-ong, parangan, suga | Apogonidae | | Clownfish, anemone fish | bantay-butbut, mangkot, palata | Pomacentridae | | Conger eels | banusak, obod, ogdok, palos, pindanga | Congridae | | Cornetfish | dahog-tubo, droal, sunugan, tihul-tihul, tubo-tubo | Fistulariidae | | Croakers | abo, alakaak, dulama, ibot, kabang, lagis, silay | Sciaenidae | | | | | | Damselfish | baro-baro,ulan-ulan, puyong dagat, pata, bika-bika | Pomacentridae | | Dolphinfish | dorado, lumbag, marang, pandawan | Coryphaenidae | | Dottybacks | hingasan, tingasan | Pseudochromidae | | Dragonets | bugo, banto, noog-noog, talimusak | Callionymidae | | Eagle rays and cow-nosed rays | pagi-manok, palimanok, paol, bulik, banugan | Myliobatididae,
Rhinopteridae | | Eel blennies | batad, tamayo | Congrogadidae | | Eel-tailed catfish | alimusang, balibot, hito, patuna, sumbilang | Plotosidae | | Emperor breams | bagangan (young), bitilya, katambak, kirawan, madas, dugso, bakuktut, sapingan | Lethrinidae | | False trevallies | algodon, pagapa, papaga, pelyan, rigudon | Lactariidae | | False whitings, blanquillos | banghutin, matang dagat | Malacanthidae | | Flagtails | aligaman, buan-buan, bulan-bulan, ramagan | Kuhliidae | | Flatfish (soles, halibuts, | tambiki, palad, dalidali, tampal, dapa, kalangkao, | Soleidae, Psettodidae, | | flounders) | malapalad, papang sinilas, hagudila, dapang bilog | Cynoglossidae, Bothida | | | dapang kawayan, tatampal | Paralichthyidae | | Flatheads | isdang buwaya, sunog, sunogan, lubalab | Platycephalidae | | Flying fish | aliponghok (fingerling), antulihaw, bangsi, | Exocoetidae | | . • | barongov bolador eliu laniu | | ^{*}Arabic number ranges are suggested for each group of resources, specific numbers can be assigned to a particular resource at the time of mapping. barongoy, bolador, eliu, laniu # CHAPTER 2 PCRA METHODS 51 | Fork-tailed catfish Fusiliers, bananafish | bongoan, kanduli, tabangongo, tabanko
bilason, butlogan, dalagang bukid, sinao-an, sulid | Ariidae
Caesionidae | |---|---|---| | Garfish, needlefish Goatfish Gobies, sleepers Groupers, seabasses, perchlets | balo, dugso, doal, mangansing, batalay, sinao-an saramulyete, senok (young), tiao, timbungan biya, tambo-tambo, tiao, senok (young) lapulapu, kugtong (large sized), suno, señorita, tingag, tirang, dolit, lilig, taleti-on, kobe, turnutulin, garopa | Belonidae
Mullidae
Gobidae, Eleotrididae
Serranidae | | Guitarfish, shovelnose rays | bariwan, pating-sudsud | Rhinobatidae | | Hairtails, cutlass fish
Halfbeaks
Hammerhead sharks
Hardtails
Hawkfish | balila, liwit, lahing, espada, langkoy
bamban, buging, kasusuwit, sasa, sausid
bingkungan, kodosan, kurosan
atulay, adlo, kalapeon, pakan, oriles
katambak-buak, ngisi-ngisi, ungo-ungo | Trichiuridae
Hemiramphidae
Sphyrnidae
Carangidae
Cirrhitidae | | Jacks, cavallas, crevalles,
trevallies, darts Jawfish | damis, tawa-ay, baho-olo, salay-salay, barilason, pampano, talakitok, lagidlid (young), pagapa, makaagum, trakito, bitilya, badlon, mamsa | Carangidae | | Leatherjackets | tabangka
salindato, yapis, lari | Opistognathidae
Carangidae | | Lizardfish | kalaso, salantiki, talho, tiki-tiki, bubule | Synodontidae | | Manta rays, devil rays Milkfish Mojarras, silver biddies Monos, silverbat fish Moonfish Moorish idols Moray eels Mudskippers | sanga, mantihan, piantaihan, salanga
banglis, banglus, bangus, awa, sabalo
batuhan, batuhanan, batuhanon, malakapas
muray-buray, duhay, kambing-kambing
bilong-bilong, chabita, habas, sapatero, tabas
alibangbang, sagurading, kalmin-kalmin
hagmag, hangit, hawig, ogdok, pananglitan
talimusak, tamasak, tambasakan | Mobulidae Chanidae Gerreidae Monodactylidae Menidae Zanclidae Muraenidae Periophthalmus, Boleophthalmus | | Mullets | balanak, banak, gagapan, gapang, pili, gisao | Mugilidae | | Parrotfish Pomfrets, butterfish Porcupine fish | aliyakyak, bon-ak, bungalog, loro, mulmul pampano, kambing-kambing, sandatan butete, duto, karatungan, tagutuman, utik | Scaridae Formionidae, Stromateidae/Carangidae Diodontidae | | Pufferfish | boriring, butete, langigidon, tikong, tinga-tinga | Tetraodontidae | | Rabbitfish, spinefeet
Remoras
Rudderfish, drummers
Runners | danggit, kitung, layap, samaral, tagbago
parikitugit, parakitugit, parakit, banka, kini
hak, lupak, ilak
salmon, lapi, bansikol, solinaw | Siganidae
Echeneididae
Kyphosidae
Carangidae | | Sardines, herrings, sprats
gizzard shads
Sawfish
Scads
Scorpionfish, lionfish,
turkeyfish, stonefish
Seabasses, sandbasses
sea perches, barramundi | tamban, tunsoy, toy, haol-haol, helos, kabasi mararapad, lupoy (fry), siliniasi (fry) taghan, tagan, gabsan, ihong gabsan galunggong, borot, matangbaka, hagumaa, gutlob bantol, gatasan, lalong, lawag, lawong, lolong, ngisi-ngisi, noog-noog, tunok bulgan, katuyot, matang pusa, apahap | Clupeidae Pristidae Carangidae Scorpaenidae Centropomidae | | Sea breams, porgies | bisong tabo, gapas-gapas, mahuwana, kuwa kabayo-kabayo, hingiki sa buaya, hingiki, | Sparidae
Syngnathidae | | Seahorses, pipefish Sea-haarders, bonnetmouths Sergeant majors Sergeantfish, cobias | dagum-dagum, kulbog inlis, lubintador, uan-uan kapal, puong dagat, preso-preso dalag dagat, kume, pandawan, tase, gile | Syngnathidae Emmelichthyidae Pomacentridae | | Sharks
Shrimpfish, razorfish | bagis, iho, lahos, lahoy, pating, tanguiguihon isdang laring-laring, sipul-sipul | Lamnidae
Centriscidae | Cowries Dolphin shells Egg shells Sicklefish bayang, kalmin-kalmin, kilyong, mayang, pasyon Drepanidae Atherinidae Silversides langaray pako, guno Slipmouths, ponyfish laway-laway, lumu-an (large sized), Leiognathidae palangan (large sized), parutpot Snake eels igat, ogbok, ukdok Ophichthyidae Snake mackerels aswang, langpoy Gempylidae Snappers, sea perches aha-an, auman, lagan, mangagat, maya-maya Lutjanidae Soapfish lumoan Grammistidae Spadefish, scats kitang, kikiro, langkia, ngisi-ngisi Scatophagidae Squirrelfish and soldierfish siga, baga-baga, ganting, suga-suga Holocentridae pagi, dahonan, pantikan, kiampao Dasvatidae. Raiidae. Stingrays, skates, electric rays Torpedinidae Surgeonfish, tangs, alibangbang, bagis, bakwak, bongkokan, Acanthuridae indangan, kadlitan, kalmin-kalmin, labahita, unicornfish mungit, pelason, saguranding, songhan, tudlo-an tabas, sundang-sundang Pempherididae Sweepers Sweetlips and grunts Haemulidae bakoko, kanwo, olay-balay, pasinko, lipte, agoot, alatan awa-awa, buan-buan, bulan (small-sized) Megalopidae **Tarpons** Tenpounders alho, bidbid, bidbir Elopidae Therapons, tigerfish bugaong, gonggong, langbu, bungao, dukuson Theraponidae Threadfins kumehan, mamale, mamaleng bato, midbid Polynemidae Nemipteridae Threadfin breams, spinecheeks bisugo, lambado, lagao, sagisi-on, bakay, silay Tilefish bisugong kabayo, tangaron, matang dagat Branchiostegidae Triggerfish and filefish pakol, pugot, saguk-suk, sulaybagyo, ampapagot Balistidae, Monacanthidae **Tripletails** kapkap bato, ligad Lobotidae Tripodfish sungay-sungayan, sulay-bagyo, musi Triacanthidae Trumpetfish, flutemouths droal, dahug-tubo, tubo tubo, sunugan, tihul-tihul Aulostomidae Trunkfish, boxfish tabaong, tabayong, obuluk Ostracionidae Tunas and mackerels tulingan, bariles, bankulis, alumaan, tangigue, Scombridae hasa-hasa, burao, kabalyas, tambakol, pirit, karao Whale sharks balilan, iho-tiki, tuki-tuki, tawiki Rhincodontidae Whitings, sillagos asohos, oso-os Sillaginidae Wolf herrings Chirocentridae balila, balira, parang-parang Wrasses bagondon, bugok, bungat, ipos-ipos, labayan, Labridae lakhoy, lamon-lamon, lupit, maming Shells (301-400) Abalones kapinan, lapas Haliotidae Ark shells batotoy, suod-suod, tipay Arcidae Auger shells sungkod-sungkod, honsoy-honsoy Terebridae Bubble shells poki, buan-buan, litub, lumo, wasay-wasay Bullidae Carditas tikud-tikud Carditidae Cockles bisong-bisong, bug-atan, imbao, kasing-kasing, Cardiidae litub, pagapan Comb oysters, oysters basa, sali-ot (small), sisi Ostreidae Conches balo-balo, bao-bao (small), sa-ang, habasan Strombidae Cone shells habasan, liswi Conidae Coral snails tanghuwa Magilidae katipan, lumban, poki, buwao taktakon poki Cypraeidae Angariidae Ovulidae | Fig shells, pear shells | tanghuwa | Ficidae | |-------------------------|--|-------------| | Frog shells | guba-guba | Bursidae | | Giant clams | basa (small), hagdanan, sali-ot (small), | Tridacnidae | Harp shells Harpidae sinaw Helmet shells budyong Cassidae Horn shells pao-pao Potamididae Jewel boxes tikud-tikud Chamidae Melon shells, volute shells Volutidae kibol Miter shells amo-amo, anikad, aninikad, guyod, paitan Mitridae Moon shells buan-buan Naticidae Mytilidae Mussels bahong, tahong, tahong-tahong Olive shells dalinasan Olividae Pearl oysters, wing oysters amahong, talaba, tipay Pterridae Pen shells Pinnidae Periwinkles Littorinidae saka-saka, guba-guba, torong-torong Rock shells Thaididae
guba-guba Scallops paypay, tipay Pectinidae Slit shells, turret shells sungkod-sungkod Turridae Spindle shells sungkod-sungkod Fasciolariidae Staircases, sundials lagang Architectonidae Spondylidae Thorny oysters tikud-tikud Trochidae Top shells amongpong (small), samong, tandok **Tritons** tambuli Cymatiidae Tun shells tanghuwa Tonnidae Turban shells Turbinidae lumban, pidjong-pidjong, piyong-piyong, nasa Venus shells bugatan, halaan, imbao, punaw Veneridae Whelks nasa Buccinidae #### Other invertebrates (401-500) Coconut crabs Coenobitoidae alikway, tatus Cuttlefish baghak, kobotan, kolambutan, tauban Sepiidae Large shrimps and prawns hipong puti, lukon, pasayan, sugpo Penaeidae Squillidae Mantis shrimps kamuntaha Portunidae Mud/mangrove crabs alimango blue crabs alimasag, kasag, lambay, masag Nautilus Nautilidae lagang Octopuses kugita, pugita, tabugok Octopodidae Sea cucumbers balat, balatan, bat, trepang Holothuridae Sea urchins tuyom Diadematidae suwaki Toxopneustidae Shovel-nosed/slipper lobsters Theninae banagan alamang, balao, hipon Small shrimps Sergestidae Palinuridae Spiny rock lobsters banagan Squids nokus, noos, pusit giant red squids alopapa, dalopapa Loliginidae koros-koros, padpad, dap-ag Starfish Oreasteridae | Plants (501-600) | | | |----------------------------|--|---| | Seagrasses | lusay | Potamogetonaceae,
Hydrocharitaceae | | Green algae
Brown algae | dayong-dayong, payong-payong bitukang-manok, lumot, lablab, habol-habol arurusep, aruting, lato pupuklo, pokpokio, sam-ang tabtaba, balbalolang, lukot-lukot, poko-poko aragan, layog-layog, samo | Polyphysaceae Ulvaceae Caulerpaceae Codiceae Scytosiphonaceae Sargassaceae | | Red algae | bulaklak-bato kulot, dipdipig, tartariptip, lagot-laki gayong-gayong, gulaman-bato, kulkulbot kulot, sumon-sumon kawkawayan, gulaman, lagot guso, kanot-kanot, ruprupuuk | Bonnemaisoniaceae
Rhodomelaceae
Gelidiaceae
Hypneaceae
Gracilariaceae
Solieriaceae | | Nypa | nipa | Palmae | | Mangroves | bungalon, api-api, piapi pedada, pagatpat bakawan-lalake, bakhawan-tigrihon, bakawan-babae, pototan-lalake, busain, langaral, malatangal, tangal, pototan | Avicenniaceae
Sonneratiaceae
Rhizophoraceae | | | taualis saging-saging, tinduk-tindukan sagasa, kulasi, mayoro, talisay nilad bantigi buta-buta, alipata baraibai malubago bitobitoon, botong dungon, dungon-late tabigi, piagau balok-balok, tui bani, tubli | Myrtaceae Myrsinaceae Combretaceae Rubiaceae Lythraceae Euphorbiaceae Apocynaceae Maluaceae Lecythidaceae Sterculiaceae Meliaceae Bignoniaceae Fabaceae | Table 2.4 Common traditional fishing methods, illegal activities and other uses with suggested codes. | Tradition | al and Subsistence Fishing Methods (T1-T100) | | | |-----------|--|-----|--------------------------------------| | T1 | Bag nets | T15 | Encircling gill nets | | T2 | Barricades | T16 | Filter nets | | T3 | Beach seines | T17 | Fish corrals | | T4 | Blanket nets | T18 | Fish pots and crab pots | | T5 | Bottom set gill nets | T19 | Fish shelters | | T6 | Cast nets | T20 | Hand instruments with curved blades, | | T7 | Cover nets | | forks, hooks, etc. | | T8 | Cover pots | T21 | Harpoons | | T9 | Crab lift nets | T22 | Hook and lines/handlines/droplines | | T10 | Dip nets | T23 | Hoop nets | | T11 | Dredge nets | T24 | Jiggers | | T12 | Drift gill nets | T25 | Lever nets | | T13 | Drift longlines | T26 | Lights | | T14 | Drive-in nets | T27 | Multiple hook and line | | T28 | Pole and lines | T38 | Set longlines | |--------|---|------|---| | T29 | Pull nets | T39 | Skimming nets | | T30 | Purse seines | T40 | Snares | | T31 | Push nets | T41 | Spears | | T32 | Rakes and dredges | T42 | Stop seines | | T33 | Reef seines | T43 | Trammel nets | | T34 | Ring nets | T44 | Trap nets | | T35 | Round haul seines | T45 | Troll lines | | T36 | Scoop seines | | | | T37 | Scoops | | | | | | | | | | | | | | _ | Fishing/Uses (IF1-IF50) | | and motorized boats | | IF1 | Drive-in net with bamboo/tree trunk scare | IF12 | Harvest of manta rays | | .=- | devices (kayakas) | IF13 | Harvest of marine turtles and eggs | | IF2 | Drive-in net with weighted scarelines | IF14 | Harvest of milkfish (60cm and over) | | | (muro-ami) | IF15 | Harvest of triton shells (tambuli) | | IF3 | Electrofishing | IF16 | Harvest of whale sharks | | IF4 | Explosives | IF17 | Not honoring closed seasons | | IF5 | Fine mesh nets (less than 3 cm) for | IF18 | Other gears (banned by local legislation, | | | unexempted species | | like baby trawls, modified Danish seines, | | IF6 | Fishing in closed areas (e.g. fish | | beach seines, compressors, etc.) | | | sanctuaries, limitation on baby trawls, etc.) | IF19 | Pantukos (tuckseine) with torch and/or | | IF7 | Fishing without license | | flammable substance | | IF8 | Harvest of dolphins | IF20 | Poisons/obnoxious substances | | IF9 | Harvest of giant clams (taklobo) | IF21 | Superlights within municipal waters | | IF10 | Harvest of helmet shells (budyong) IF11 | IF22 | Unauthorized commercial fishing within | | Harves | t of kapis (<i>Placuna placenta</i>) | | municipal waters | | | <80mm using mechanical rakes, dredges | | · | | | - | | | #### Legal but controversial fishing methods (perceived as destructive/depletive) (C1-C10) - C1 Beach seines - C2 Compressors - СЗ Drive-in nets with various scaring devices - C4 Modified Danish seines - C5 Other drag nets - C6 Trawls ### Other Uses and Activities (A1-A50) - Α1 Airports - Α2 Anchorage - АЗ Banana plantations - A4 Breakwaters - Α5 Coconut farms - Α6 Drainage canals - Α7 Educational reservations - 8A Fish cages - Α9 Fish landings - A10 Fish pens - Fishponds/shrimp ponds A11 - A12 Historical sites - A13 Human settlements/built-up areas - A14 Industrial estates - A15 Lighthouses/beacons - A16 Limestone quarries - A17 Mangrove plantations | A18 | Mangrove timber cutting | | |--------|--|-----| | A19 | Military stations/bases | | | A20 | Mineral extraction | | | A21 | Navigation channels | | | A22 | Nipa harvesting | | | A23 | Nipa plantations | | | A24 | Oil refinery/depots | | | A25 | Orchards | | | A26 | Port/pier/wharf/marina | | | A27 | Power stations | | | A28 | Protected areas (formal and informal) | A29 | | Public | laundry areas | | | A30 | Public parks/plazas | | | A31 | Research stations | | | A32 | Resorts | | | A33 | Rice paddies | | | A34 | Roads, bridges | | | A35 | Salt beds | | | A36 | Sand and gravel extraction | | | A37 | Seawalls | | | A38 | Seaweed culture | | | A39 | Shellfish culture | | | A40 | Waste dumps/outfalls/effluent discharges | | | A41 | Watchtowers/observation platforms | | ## Table 2.5 Common CRM issues and suggested codes (IS1-IS100). | IS1 | Abandoned/unproductive fishponds IS2 | IS30 | Lack of legislation | |--------|---|------|---| | Beach/ | shoreline erosion | IS31 | Lack of organization | | IS3 | Breakage of corals | IS32 | Lack of security of tenure of land and/or | | IS4 | Closed access to sea | | home lot | | IS5 | Coliform pollution | IS33 | Lack of social services | | IS6 | Coral bleaching | IS34 | Landslide | | IS7 | Coral extraction | IS35 | Loss of rare/endangered species | | IS8 | Crown-of-thorns epidemic | IS36 | Low awareness | | IS9 | Declining fish catch | IS37 | Low prices of fishery products | | IS10 | Decreased estuary circulation | IS38 | Mangrove conversion | | IS11 | Defoliation/loss of vegetation | IS39 | Mangrove overharvesting | | IS12 | Destructive fishing | IS40 | Nipa overharvesting | | IS13 | Deterioration of aesthetic quality | IS41 | Oil spills | | IS14 | Diversion of fresh water | IS42 | Overfishing | | IS15 | Dredging | IS43 | Pesticide pollution | | IS16 | Encroachment on the fishing ground by | IS44 | Piracy | | | outsiders | IS45 | Reclamation | | IS17 | Eutrophication | IS46 | Red tide | | IS18 | Fish diseases | IS47 | Salt water intrusion | | IS19 | Fish kills | IS48 | Shellfish contamination | | IS20 | Fishing gear conflicts | IS49 | Siltation | | IS21 | Flooding | IS50 | Smuggling | | IS22 | Heavy metal pollution | IS51 | Theft of fishing gears and accessories | | IS23 | High cost of fishing inputs | IS52 | Upland erosion | | IS24 | Hunting | IS53 | Use conflicts | | IS25 | Illegal fishing | IS54 | Use rights conflicts | | IS26 | Illegal fishponds | IS55 | Waste dumping | | IS27 | Increased estuary salinity | IS56 | Water turbidity | | IS28 | Lack of alternative livelihood activities | IS57 | Weak organization | | IS29 | Lack of law enforcement | IS58 | Wildlife trade | Fig. 2.7 Completed map for one barangay from PCRA in San Vicente, Palawan which has been digitized in a computer program using symbols for resources, uses and issues. the issues. (Table 2.5). A finished map is shown in Figure 2.7 which uses symbols. Mapping is best handled as a group exercise. Peer pressure and group consultation lead to better understanding of terminology and more accurate location of map elevents. Place the base map on a table (Fig. 2.6). Take away all chairs to provide as much open space as possible around the table. This allows the mappers to move freely around the map as they perform the mapping exercise. Before mapping each category, review the list of all elements within the category. For example, for habitats, list all types of habitats and assign a color code to each type (Table 2.2). Be sure that no two types have the same color code and that colors are
distinct to avoid confusion later. When the list is completed, map the elements, one at a time, preferably in the order that they appear in the list. In cases where few resource users are involved, mapping by smaller groups, such as on a one-on-one basis, may be appropriate or even essential. Making signboard maps or posters. For planning, education and other purposes, it is often useful to produce a large map of the management area on a signboard or poster. Signboard maps are For habitats, list all types of habitats and assign a color code to each type. usually produced in a group setting after fishers have finished drawing over the tabloid-size base maps. The exercise is similar to that of drawing over base maps, except that the base map used is much larger and usually prepared in a different way. Signboard maps should be at least 120 cm x 120 cm and are best made of marine plywood with a 2.54 cm (1 inch) or larger trim or frame around the edges to give it strength and durability. It is best to hire a professional signboard artist to prepare the signboard base map, but a resourceful CW or community member can also handle the job (Fig. 2.8). Since it is impossible to trace through a signboard, the lines of the map must be transferred from a reference map using a "scaling" or grid technique. Follow the steps below: - On a tabloid-size (28 cm x 43 cm) sheet of paper, prepare a base map showing coastlines and a few other features, such as rivers and roads, to help orient the participant mappers. - Draw a grid of squares on the map so that each square measures no more than 2.54 cm x 2.54 cm (1 square inch). - Calculate a multiplication factor by dividing the length of the longest side of the base map into the length of the longest side of the area in Signboard maps should be at least 120 cm x 120 cm and are best made of marine plywood with a 2.54 cm (1 inch) or larger trim or frame around the edges to give it strength and durability. Locally drawn maps can add critical details and locally significant and relevant features that make them useful for CRM planning purposes. - which the map is to be drawn on the signboard (leave space on all the edges of the signboard for a border). - 4. Multiply the size of the squares on the paper base map by the multiplication factor to calculate the corresponding size of the squares to be drawn on the signboard. For transferring a tabloid-size base map onto a 120 cm x 120 cm signboard, one can draw a grid of 2.54 cm x 2.54 cm squares on the base map and a corresponding grid of 6.4 cm x 6.4 cm squares on the signboard. (120 cm divided by 43 cm is 2.8, which can be rounded down to 2.5 to leave room for a border; 2.5 multiplied by 2.54 cm equals 6.4 cm). - Draw the square grid on the signboard using the size of the squares just calculated (e.g. 6.4 cm x 6.4 cm). - Going square by square, copy the lines on the base map into the squares on the signboard using the lines of the squares as guides to the placement of the map features. - 7. Once the basic lines have been drawn on the signboard, paint of various colors can be used to fill in the map, for example, light green for seagrass and green for mangroves. Once the signboard base map has been prepared in the manner described above, fishers can begin painting the features they have mapped on their paper base maps. The job is made easier if the fishers tape their paper base maps on to a corner of the signboard base map, so that they can easily glance from one map to the other as they paint (Figure 2.8). Fishers typically are good painters and usually have little trouble transferring the features of one map to another. Enamel paints, available from most hardware stores, are best for the job. Refining maps drawn by fishers. Once local fishers and other coastal resource users have completely drawn all the various features on the base maps, all of the details from existing printed information sources such as the NAMRIA maps can be shown to participants and compared to the maps the fishers have just drawn. Since most fishers are quite good mappers, comparing their maps to the NAMRIA maps is usually a positive experience as they see the strong similarity between their maps and the maps produced by experts. While the similarity is often striking, much can be gained from examining the differences between the Fig. 2.8 Procedure for making a signboard map. #### The mapping process in pictures... Fishers individually shade mangrove areas on photocopied base maps with color felt-tipped pens. (Palawan 1995) Fishers identify and classify reef fish, while others (background) collectively map mangrove areas. (Palawan 1995) After base maps have been drawn over, fishers compare the maps they created with existing maps, such as this nautical chart. (Palawan 1995) An example of the group mapping technique where several fishers draw while others discuss and offer guidance and suggestions. (Palawan 1997) PCRA facilitators discuss habitat color code with participants. (Palawan 1997) Many hands make light work. (Palawan 1997) Painting a poster map. (Ulugan Bay, Palawan 1995) An attractive and durable poster map on plywood (Palawan 1995) Group and individual interviewing techniques are also part of a PCRA. A great deal of useful information can be generated by field checking or ground truthing maps prepared by fishers and professional cartographers. local and expert maps. As with all PCRA results, look for new or different information on spatial details (such as small patches of mangrove), details on features that vary over space (such as old growth vs. previously logged mangrove), and features that vary over time (such as locations of seasonal fish aggregations). Once fishers see expert maps in comparison to their own, they will often wish to amend the maps they have drawn based on features of the expert maps that they think are more accurate. This should be encouraged as long as the original maps drawn by the fishers are retained for reference, and as long as the fishers truly believe, based on their own knowledge and experience, that the expert map is more accurate in terms of the features they wish to correct. What usually results from the verification and correction process are maps that are composites of expert and local perceptions and often more accurate and useful than either map considered separately. Expert maps can help with producing exact scales, overall distributions and consistent locations, while the locally drawn maps can add critical details and locally significant and relevant features that make them useful for CRM planning purposes. #### Field map verification and ground truthing. This method is useful with individuals or small groups after at least some drawing over base maps has been accomplished. The basic idea is to move around in the management area, either on foot or in vehicles (boats, jeeps, etc.), to verify and further refine various maps that have resulted from earlier exercises (Figure 2.9). For example, the areal distribution and quality of coastal habitats. e.g. mangroves and coral reefs, can be verified and/or modified by comparing maps to field survey results. Useful mapping can be accomplished with the use of the global positioning system (GPS) technology, which allows one to know, relatively accurately, one's geographical location or coordinates. The use of relatively simple and cheap hand-held GPS units is encouraged. Even without the benefit of GPS technology, a great deal of useful information can be generated by field checking or ground truthing maps prepared by fishers and professional cartographers (Fig. 2.9). In many situations, it can be assumed that the positions on the maps of roads and other landmarks are relatively accurate. If this is the case, using these landmarks, one can navigate around the area knowing one's approximate location on the ground relative to one's position on the map, and thereby place other features on the map as these are found and examined. Useful mapping can be accomplished with the use of the global positioning system (GPS) technology, which allows one to know, relatively accurately, one's geographical location or coordinates. Fig. 2.9 Participatory field mapping allows fishers to further refine and ground-truth their maps. Triangulation is one technique which uses landmarks to get a rough estimate of one's location; it involves taking compass readings from the location of interest on various surrounding landmarks in the field and then drawing lines through the landmarks on the map that correspond to the compass readings. The place where these lines converge or come closest to converging on the map is the approximate location. Seek assistance from NGO and government partners and counterparts for a more detailed description of — or assistance with — this activity. Diagrams are another way of representing spatial information using a different set of dimensions from that used in maps. #### **Diagramming** Diagrams are another way of representing spatial information using a different set of dimensions from that used in maps. Seasonal and trend diagrams rely on sketching resources in the dimension of time. Transect diagrams allow sketching in two dimensions — vertical and horizontal — and provide an additional dimension to mapping which includes information on the two "horizontal" dimensions (length and width) or, more specifically, in a geographical context. The same process is followed as for mapping. First, list the elements to be diagrammed to ensure there is agreement and then draw each element on the diagram. #### **Drawing calendar diagrams** Calendar diagrams depict changes in certain variables over an annual cycle. They are useful in visualizing weather patterns (e.g. temperature, wind intensity and direction, rainfall levels) and understanding how resource use activities change through their yearly cycles. Seasonal production peaks and labor requirements are effectively represented
in calendar diagrams (Fig. 2.10). Fig. 2.10 Sample calendar diagrams: peak seasons for important gears used in Ulugan Bay as affected by wind patterns. Before working with fishers, prepare blank calendars. Separate the months by drawing vertical lines on the calendar. Draw the dividing lines so that they are dark enough to be seen but not so dark that they could block out the horizontal lines and curves that the fishers will later draw on the diagram. As with all PCRA diagrams, take time to introduce to the fishers the format first, explaining how the position of the line or curve represents the intensity of the variable being measured over the course of a year. #### **Documenting historical trends** By understanding the past, one can glimpse the future. In PCRA work, possibilities for potential productive uses are usually revealed in discussions of past practices and productivity (Fig. 2.11). Since many areas already suffer from overfishing and, consequently, depressed total catch levels, the only real indication of maximum possible economic yield comes from past experience when overfishing was not yet a problem. By understanding the ways habitats have changed over time, such as the years and extent in which mangroves have been cleared or reefs have been blasted, one can better understand the present condition of coastal habitats. By understanding the ways habitats have changed over time, ...one can better understand the present condition of coastal habitats. Fig. 2. 11 Sample trend diagram from the Sarangani PCRA training workshop (1997). The methods used to document the past center around storytelling or *pakikipagkwentuhan*. All that is required is a knowledgable local person who feels free to reminisce about the way things were in years gone by as well as discuss more recent conditions and events. Ask the local stakeholder not only about what happened in the past, but also about why he or she thinks it happened the way it did. This often generates insights into what the current constraints are, e.g. an increase in population led to overfishing, or rapid land clearing for agriculture resulted in siltation. It is important to draw out qualitative and quantitative information regarding historical trends and their causes. Whenever possible, ask the local consultant to be specific about years and numbers. Fish harvest information is most useful when presented in units of kg per fisher per day. Relatively good indications of decline in fishery productivity can be attained by asking consultants to report the average catch per day in the past and the present, compare the situation then and now, and then comment on reasons why the apparent decline has occurred. It is useful to conduct this exercise repeatedly over the course of the assessment as the opinions of local consultants can evolve and/or become more detailed as the other methods are applied. The results of documenting historical trends usually serve as key starting points for the identification and discussion of problems and opportunities for CRM during the production of the coastal area profile (Chapter 3). #### The role of women in PCRA Although most fishers who go to sea are men, women play a valuable role in gathering useful information for community-based CRM. Women typically make up half of the local population and are often highly involved in Whenever possible, ask the local stakeholder to be specific about years and numbers. Often, women are the best sources of information regarding the economic feasibility of various fishing methods, market conditions for various coastal resources. coastal resource use as reef gleaners and fry gatherers, and in other shore-based harvesting practices. For social and economic assessment, women are usually excellent sources of knowledge, since they typically play prominent roles as fish buyers and vendors, and as financiers of fishing businesses. Often, women are the best sources of information regarding the economic feasibility of various fishing methods, market conditions for various coastal resources, and other aspects of the local economy. Encourage women to participate in PCRA activities to the maximum extent possible, taking care, however, not to force local consultants into socially uncomfortable situations. In many communities, there will be little problem with women and men participating simultaneously in group exercises, but there are places or situations where it might be more appropriate to have separate sessions for men and women. If segregation must be done, take measures to ensure that it does not diminish equality and the usefulness of the information produced by the female participants. #### Ethical and political considerations When gathering information, pay special attention to the individuals' "intellectual property rights." Know when not to persist with a line of questioning that begins to infringe on what a local consultant considers to be "private matters". Locations of especially productive fishing spots, for example, may be regarded by fishers as "trade secrets" on which their livelihood depends. Sensitivity to different cultures is an important asset to have in PCRA. Watch out for verbal and non-verbal cues which indicate the persons' discomfort with the questions asked. Ensure that local stakeholders understand clearly what they can expect from the PCRA process. Do not create expectations that may not be realized. If it is not absolutely certain that future funding is available, for example, make sure that the fact is effectively communicated to the community. Be realistic about the potential of PCRA to lead to further management efforts. Strive to avoid misunderstandings regarding the future that can lead to disappointment. Disappointment can make communities skeptical, if not outright critical, of future management efforts. Finally, beware of being "used" by certain community members to achieve selfish political and economic objectives. Careful research and the use of neutral informants are necessary to minimize the presence and influence of individuals, e.g. local politicians, commercial fishers and land developers, who have vested interests that might not be compatible with the collective good of the community. Disappointment can make communities skeptical, if not outright critical, of future management efforts. # Chapter 3 MAKING PCRA RESULTS USEFUL IN CRM PLANNING he results of PCRA serve various purposes. They are used in producing baseline information (in the form of coastal area profiles) essential for CRM planning. They are also used to measure performance indicators for project monitoring and evaluation. These two applications are discussed below. Other applications, such as in community development and empowerment, warrant further study and development by CWs as they apply the PCRA methods. The coastal area profile is one of the most important outcomes of PCRA. #### Producing a coastal area profile The coastal area profile, a document which presents the results of PCRA field methods in ways that will assist CRM planning decisions, is one of the most important outcomes of PCRA. The basic descriptive information provided by profiles is useful, but the value of a good profile lies also in the compilation and analysis of the information it provides. One kind of information — for example, decreased levels of live coral cover — must be considered in relation to other kinds of information — for instance, low fish harvest and high siltation rates — to help ensure that the process results in meaningful conclusions which point to problems and opportunities for CRM. Often, ecological and other environmental factors must also be considered in association with socioeconomic variables, thus providing useful conclusions regarding such factors as the conditions of various habitats, potential for fisheries production, and social constraints that hinder the CRM process. A profile should be produced using a process that facilitates and encourages feedback from local resource users (Fig. 3.1). A good general procedure is to conduct a preliminary analysis of the PCRA results and produce a draft profile for community review, feedback, verification and correction. In an appropriate setting with community members, the main points and findings of the draft profile can be presented and Fig. 3.1 Steps in producing a coastal area profile. reviewed. It is helpful to explain the analyses of findings concerning constraints and opportunities, since fishers can validate or question many of the basic assumptions. Once fishers have validated the findings of the field assessment activities and the subsequent analysis, you can then take the local feedback into consideration in producing the final version of the profile. Using the finalized profile in CRM planning completes the process of making PCRA useful in CRM (Fig 1.1). This is when local feedback can help, since local resource users are more likely to consider in their planning decisions information that they helped generate than information that comes from outside sources. If other stakeholders have also had significant input, a profile can serve as the common reference for all involved in planning. If all When the final version of the profile has been completed, distribute copies to all stakeholders and begin motivating them to join in CRM planning. stakeholders feel their knowledge and opinions are considered, the profile can also help catalyze the planning process. When the final version of the profile has been completed, distribute copies to all stakeholders and begin motivating them to join in CRM planning. An outline for a comprehensive coastal environmental profile is presented in Table 3.1. #### Presenting numerical information. Interviews and Table 3.1 Outline for the coastal environmental profile of CRMP Learning Areas. List of Tables List of Figures List of Acronyms and Abbreviatons Acknowledgments #### I. Introduction - A. location - B.
physiognomy or any short description of the area/geography - C. historical background - D. summary of issues - E. objectives - F. scope - G. general definitions, if any - **II.** Physical Features (include data by municipality, use maps or tables or any visual where appropriate) - A. land area - B. topography - C. hydrology - D. soil - E. land uses - F. climate - III. Natural Resources (should have visuals; include species, area, #### condition) - A. mineral resources - B. forest resources - C. coastal resources - 1. mangrove - 2. seagrass - 3. coral - 4. seaweed (if present; may also be included in fisheries) - 5. fisheries - 6. others (beaches, endangered species, etc.) #### IV. Socio-Political Setting (include tables, charts, graphs, etc.) - A. political/administrative boundaries - B. demographics (per municipality) - 1. population size, density, distribution and growth rate - 2. household (number, members/nuclear or extended) - 3. age and gender composition - 4. urban and rural distribution - 5. education - 6. labor and/or employment, income - 7. religion and/or ethnic groups - 8. dialects - C. health, sanitation and medical care - D. settlements (type and ownership) - E. roads, transportation and communication, other related infrastructure or support systems (e.g. cooperatives, fishing ports) - V. Economic Sector (per municipality, per barangay when appropriate) use maps, tables, charts, figures - A. fisheries - 1. capture fishes - a) capture methods (fishing gear, types of boats and no., ownership) - b) no. of fishers - c) catch per unit effort - d) catch per species (weight) per gear - e) historical trends in catch levels and composition (species caught, market value, production levels) - 2. aquaculture - a) cadastral maps to depict fishpond areas by municipality/ barangay - b) areas eligible for reversion - c) mariculture types and production levels by municipality/ #### barangay - d) historical trends in production - B. tourism - classification and location of existing and potential tourist areas - 2. no. of employees per activity - 3. revenues generated - 4. description of environmental, social, cultural impacts - C. industry - 1. types of industry and location - 2. no. of employees per industry - 3. revenues generated - 4. description of environmental, social, cultural impacts - D. others (e.g. agriculture, forestry) similar parameters as above #### VI. Institutional and Legal Framework - A. introduction - B. current state of the Philippine Coastal Zone Law (includes related policies/laws) - C. local government (provincial, municipal, barangay, other GOs) - 1. types, structures - 2. development plans/activities or projects - 3. budget allocated for ICM - D. non-governmental organizations involved in ICM - 1. names - 2. types of activities - 3. funding levels - 4. future plans - E. community organizations - 1. names - 2. types of activities - 3. funding levels - 4. future plans #### VII. Management Issues and Opportunities (include stakeholders and appropriate analyses) - A. environmental - B. economic - C. political/institutional household surveys can generate a huge amount of numerical or quantitative data. These data must be compiled and then presented in a way that is easy to understand and is relevant to CRM planning. Two important methods of presenting numerical information in coastal area profiles are tables (Fig. 3.2) and bar graphs or histograms (Fig. 3.3). When using tables, you can combine different kinds of primary data, such as the number of fishers in each community divided by the annual catch in each community, to produce additional informative values Interviews and household surveys can generate a huge amount of numerical or quantitative data. | | Total catch | Catch | Catch | No. of | Ave. total catch | |-------------------|------------------|-------|------------|---------|--------------------| | Community | metric tons (mt) | (mt) | as % total | fishers | per fisher (mt/yr) | | Tarunayan | 163.3 | 2.9 | 1.8 | 160 | 1.02 | | Manaburi | 91.8 | 54.9 | 59.8 | 55 | 1.67 | | Umalagan/Pier | 48.7 | 22.1 | 45.4 | 32 | 1.52 | | Nasuduan | 43.6 | 22.9 | 52.5 | 40 | 1.09 | | Makirawa | 14.7 | 10.6 | 72.1 | 37 | 0.40 | | Martape | 13.5 | 6.3 | 46.7 | 13 | 1.04 | | Buenavista Centro | 12.0 | 3.1 | 25.8 | 19 | 0.63 | | Mandaragat | 10.5 | 5.6 | 53.3 | 59 | 0.18 | | Bagong Sikat | 5.0 | 1.8 | 36.0 | 25 | 0.20 | | Tagnipa | 2.7 | 2.4 | 88.9 | 5 | 0.54 | | Masagana | 1.0 | 0.5 | 50.0 | 10 | 0.10 | | Tagabinet Centro | 8.0 | 0.4 | 50.0 | 3 | 0.27 | | Pagkakaisa | 0.4 | 0.2 | 50.0 | 6 | 0.07 | | Baruang | 0.2 | 0.1 | 50.0 | 1 | 0.20 | | Total / Average | 408.2 | 133.8 | 32.8 | 465 | 0.88 | Fig. 3.2 Sample table of numerical data showing fish landed in Ulugan Bay by community (Ulugan Bay Foundation, Inc. survey data, 1992). **Fig. 3.3 Sample bar graph showing age distribution of Ulugan Bay residents** (Ulugan Bay Foundation, Inc. survey data, 1992). such as average annual catch per fisher. It is also helpful to present numerical data as a percentage of a total value, e.g., the percentage of the total catch each community produces. Bar graphs and other graphs have two axes or dimensions, which make numerical information more visually informative. The size of the bar in a bar graph visually shows the magnitude of important values and facilitates comparison, for example, between the number of dependent children in an area and the number of adults who are responsible for their support. Making composite thematic maps. After completing PCRA mapping methods, the CW will have a large collection of various kinds of maps. For the purpose of producing a coastal area profile, it is often helpful to create new maps by combining and refining the maps made by local resource users, and combining locally produced maps with maps produced by experts such as NAMRIA. For instance, one can combine group-produced maps of mangroves and group-produced maps of coral reefs with a map that shows locations of scientific study sites to produce a thematic map of selected coastal habitats and study site locations (Fig. 3.4). The simplest way to make thematic maps is to trace It is often helpful to create new maps by combining and refining the maps made by local resource users, and combining locally produced maps with maps produced by experts such as NAMRIA. Fig. 3.4 Sample thematic map made by compiling several individual maps, including maps produced by local fishers using PCRA methods showing mangroves, coral reefs and other features of San Vicente, Palawan. onto a single piece of paper elements from two or more separate maps having different elements. Maps drawn to different scales can be redrawn to a common scale using the grid or "scaling" technique. To present signboard maps in a coastal area profile, use photographs, or reverse the grid or "scaling" procedure to reduce the maps to a size that would fit the format of the profile. Other useful diagrams. Numerous other kinds of diagrams can be used to visually present verbal and/or numerical data collected through PCRA methods. One **Fig. 3.5 Sample flow diagram** showing current situation for coastal resource users of one barangay in Palawan. useful diagram is a "box and arrow" or flow diagram which shows the relationships between various components, factors or conditions of the coastal resource system (Figure 3.5). These diagrams are often helpful in showing cause-and-effect relationships. They are usually based on discussions on historical trends and the causes of these trends. **Evaluating coastal resource management opportunities, constraints, issues.** When enough data have been compiled and presented in useful forms, these data can be integrated and analyzed for the purpose of promoting CRM. This is best accomplished by analyzing, both individually and collectively, all PCRA results. The analysis should always be guided by two questions: - 1. What aspects of the PCRA results suggest various opportunities or potential for maintaining or improving CRM and sustainable coastal development? - 2. What aspects of the PCRA results indicate problems or obstacles for CRM and sustainable coastal development? This process often involves drawing connections between a number of diverse factors. The strong inter- relatedness of natural and social phenomena must be considered. Typically, opportunities for improved CRM reflect the potential for profitable enterprises based on coastal resource production, such as mariculture, while the constraints involve a mixture of biophysical and social conditions that hinder the realization of this promised profitability. The key to effectiveness in management lies in identifying real, feasible economic opportunities, and in elucidating the true, fundamental constraints. Constraints and problems relate to the past; opportunities relate to the future. Unlike the past, the future offers a variety of options or choices; the pros and cons of each choice should be examined for future CRM systems. Often, the best choice is not clear, and it might be necessary to leave a variety of options open. The analysis must also often go through several cycles or iterations before a sufficiently deep and accurate understanding is obtained. Participatory discussion and feedback sessions are useful, especially when used with flow diagrams such as the one depicted in Fig. 3.5. Flow diagrams can help show the relationships between various environmental and social conditions that are revealed through PCRA. After the opportunities and constraints are analyzed as discussed above, a set of fundamental CRM issues should be developed. CRM issues are the primary The key to effectiveness in management lies in identifying real, feasible economic opportunities, and in elucidating the true, fundamental constraints. When the PCRA results are carefully analyzed, most CRM issues can be related to human behavior. factors that must be addressed for CRM to be successful. When possible,
these issues should take a positive form and mention the specific opportunities that could be realized once they are addressed. It may be difficult to always make issue statements with real positive elements, however, since constraints often outnumber opportunities and existing constraints often cloud the possibilities for an improved situation. When the PCRA results are carefully analyzed, most CRM issues can be related to human behavior. CRM issues usually involve unwise human activity in coastal areas and indicate problems in the coastal resource regime or operative system of rights and responsibilities regarding coastal resource use. Other issues might be better characterized as stemming from an absence of positive behavior and not as arising from negative actions. Common issues include open access coastal resource regimes, conflicts between resource users, destructive harvesting methods, and degraded coastal habitats. Once the fundamental CRM issues have been identified, recommendations can be made to initiate the planning and implementation phases of CRM. Making recommendations. Coastal area profiles typically conclude by presenting a set of recommendations intended to serve as initial considerations for CRM planning. Recommendations are made to address the identified CRM issues. An accurate understanding of the fundamental issues will help in prescribing appropriate recommendations. Often, an issue must be attacked from a number of fronts simultaneously. Thus, to address the issue of open access, a number of activities might be recommended, ranging from institutional strengthening to enterprise development. Good recommendations are highly specific. Instead of recommending enterprise development in general, specific details regarding feasible enterprise options, scales and timetables should be given. Accuracy and specificity can be improved with local participation and feedback as the recommendations are developed. #### **Project monitoring and evaluation** PCRA methods can be quite useful in defining parameters for CRM project performance (or impact) monitoring and evaluation. If you intend to use PCRA methods for this purpose, the monitoring and evaluation indicators specific to the project should be considered before any field work is conducted. Most projects have environmental, ecological, socioeconomic and institutional indicators that can be measured through PCRA. These indicators commonly have unique formats, sources and units. Thus, when project monitoring and evaluation is important, the indicator system should serve as a primary guide in determining the type and form of information gathered during PCRA. PCRA should not, however, be seen merely as a tool for project monitoring and evaluation. Much of the real value of PCRA lies in providing information for initial CRM planning and implementation. While indicators measure the success of a CRM effort, a great deal more information is needed to make monitoring and evaluation successful. The greater value of PCRA is realized when it facilitates initial and subsequent decisions regarding actual project activities and interventions. # REFERENCES and ADDITIONAL READINGS* - Calumpong, H.P. and E.G. Meñez. 1997. Field Guide to the Common Mangroves, Seagrasses and Algae of the Philippines. Bookmark, Quezon City. 197 p. - Colin, P.L. and C. Arneson. 1995. *Tropical Pacific Invertebrates: A Field Guide to the Marine Invertebrates Occurring on Tropical Pacific Coral Reefs, Seagrass Beds and Mangroves*. Coral Reef Press, California, USA. 296 p. - Conlu, Prudencia V. 1986. *Guide to Philippine Flora and Fauna, Volume IX: Fishes*. Natural Resources Management Center, Ministry of Natural Resources and University of the Philippines, Quezon City. 495 p. - English S., C. Wilkinson and V. Baker (eds.) 1994. *Survey Manual for Tropical Marine Resources*. Australian Institute of Marine Science, Townesville, Australia. - Ferrer, E., L. Polotan-dela Cruz and M. Agoncillo-Domingo (eds.) 1996 Seeds of Hope: A Collection of Case Studies on Community-Based Coastal Resources Management in the Philippines. College of Social Work and Community Development, University of the Philippines, Diliman, Quezon City. - Herce, A.W. and A.F. Umali 1948. *English and Local Common Names of Philippine Fishes*. United States Government Printing Office, Washington. - Lightfoot, C., N. Axinn, P. Singh, A. Bottrall and G. Conway 1989. *Training Resource Book for Agro-Ecosystem Mapping*, International Rice Research Institute, Los Baños, Philippines. - National Media Production Center. (no date). *Philippine Shells*. National Media Production Center, Manila. 75 p. - Odour-Noah, E., I. Asamba, R. Ford, L. Wichhart, F. Lelo 1992. *Implementing PRA: A Handbook to Facilitate Participatory Rural Appraisal*. Program for International Development, Clark University, Worcester, MA, USA. - Pido, M., R. S. Pomeroy, M. B. Carlos and L. R. Garces 1996. *A Handbook for Rapid Appraisal of Fisheries Management Systems* (Version 1), ICLARM Educ. Ser. 16, International Center for Living Aquatic Resources Management, Makati. - Rau N. and A. Rau 1980. *Commercial Marine Fishes of the Central Philippines*. German Agency for Technical Cooperation, Germany. - Schroeder, R.E. 1980. *Philippine Shore Fishes of the Western Sulu Sea*. Bureau of Fisheries and Aquatic Resources, Manila. - Spradley, J. 1980. Participant Observation, Holt, Rinehart and Winston, New York City, USA. - Spradley, J. 1979. Ethnographic Interview, Holt, Rinehart and Winston, New York City, USA. - Townsley, P. 1993. *A Handbook on Rapid Appraisal Methods for Coastal Communities*, Bay of Bengal Programme, Madras, India. - Walters, J.S. 1996. *Coastal Area Profile Ulugan Bay, Palawan.* Center of Excellence in Coastal Resources Management, Silliman University, Dumaguete. (unpublished). - White, A.T. 1987. *Philippine Coral Reefs: A Natural History Guide.* New Day Publishers, Quezon City, 223 p. - White, A.T. and A.D. Diamante (1997). *Participatory Coastal Resource Assessment: San Vicente, Palawan and Sarangani Take the Lead*. Tambuli, A Publication for Coastal Management Practitioners, No.2, pp. 23-25, Cebu. - White, A.T, L.Z. Hale, Y. Renard and L. Cortesi (eds.) 1994. *Collaborative and Community-Based Management of Coral Reefs, Lessons from Experience*, Kumarian Press, Hartford. ^{*}All references are available through the Coastal Resource Management Project office in Cebu or the International Center for Living Aquatic Resources (ICLARM) library in Manila. # Socio-demographic Profile Questionnaire | Na | me of Barangay: | | | | | | | | |----|--------------------------|------------------------|-------|----------------|--------------------|----------------------|-----------------------------|--| | 1. | Name of Respon | dent: | | | | | | | | 2. | Household Memi | bers: | | | | | | | | | 2.1. Tell me abo | ut the people | e who | are | now livi | ing in your ho | ousehold. (Ind | clude respondent) | | | Name | Position in the family | Sex | Age | Civil
Status | Educational level | Occupation | Estimated monthly income contributed to the family | 2.2. Tell me abo | out vour fam | ilv m | ı
embe | rs who | live outside t | he household | d but still consider | | | | their home. | | | | | | | | | Name | Position in the family | Sex | Age | Civil
Status | Educational
level | Occupation | Estimated monthly income contributed to the family | Harraina | | | | | | | | | Э. | Housing. 3.1. Ownership. | . Is your hou | | | | | | _how much? | | | 3.2. If owned, h | now did you | acqu | ire it | ? | inherited _ | bought | built | | | 3.3. Type of dw | elling: | n | ipa/co | <i>ogon</i> hu | t | _ wood/baml | ooo with GI roof | | | | | | | | | | cify) | | | | | | | | | | as stove bed
specify) | | | 3.5. Lighting fac | cility: | ke | erose
enera | ne lamp
tor-ope | rated | petromax/ga
others (spec | s-operated
ify) | | | 3.6. Toilet facilit | ty: | A | ntipo | lo type | | ater sealed | flush type | | ł. | Economic Data. | | |----|--|----| | | 4.1. What is your main source of income? fishing farming business (specify) animal husbandry if no source of income, what is your source of living? | | | | others, specify | | | | 4.2. What are your other sources of income? | | | | 4.3. Property ownership | | | | 4.3.1. Land owned, how big? not owned, but leased, how much a year tenant, what is the sharing system? 4.3.2. Fishing gear | | | | motorized boat (specify number) banca (specify number) nets (specify types of nets) other fishing gears (specify) |) | | | 4.3.3. Animals owned carabao, how many cattle, how many chickens, how many horses, how many ducks, how many pigs, how many goats, how many | | | | 4.4. Credit facility | | | | 4.4.1. If you need to borrow money, where do you usually go? relatives suki neighbors/friends pawnsho credit coop loan sharks ("5/6") banks others (specify) | р | | | 4.4.2. How is repayment done? specified period of time, with interest rate (specify rate no specific period of time, without interest rate other arrangements (specify) | _) | | | 4.5. Income-generating projects | | | | 4.5.1. Is your family or a member of your family engaged in income-generating projects? yes no | | 4.5.2. If yes, what projects? _____ 4.5.3. Who in your family is/are mostly engaged in this? _____ 4.6. What economic activities are primarily done by specific member(s) of your family? Please check. | Nature of Activities | Mother/Wife | Father/Husband | Daughter(s) | Son(s) |
--|-------------|----------------|-------------|--------| | Fishing | | | | | | • fish capture | | | | | | processing/drying of fish | | | | | | mending nets & other gears | | | | | | preparing gears for fishing | | | | | | • gleaning | | | | | | mariculture | | | | | | others, specify | | | | | | Farming | | | | | | • feeding | | | | | | marketing/selling | | | | | | • others, specify | | | | | | Other income-generating | | | | | | activities | | | | | | • small-scale business | | | | | | handicrafts | | | | | | marine-based IGP | | | | | | • others, specify | | | | | | | 76% - 100% | 50% - 75% | | |----------|--------------------------------|--|-----------------------------| | | 25% - 50% | | | | Health (| data. | | | | 6.1. Sc | ource of drinking water | | | | | piped water
dug open well | stream/spring
water pump | river | | 6.2. Ex | kisting health facilities used | | | | | | health clinic nether private or govern | private physiciar
nment) | | 6.3 Du | ring the past year, what illne | sses/diseases were exp | erienced by the family? | | | Types of illnesses/disease | es Who i | n the family? | | | | | | | _ | | | | | | | | | 5. 6. ### 7. Membership in Organization. | Household Member | Name of Organization | Position | Type of Organization | |------------------|----------------------|----------|----------------------| | Husband | 1. | | | | | 2. | | | | | 3. | | | | Wife | 1. | | | | | 2. | | | | | 3. | | | | Daughter(s) | | | | | 1. | | | | | 2. | | | | | 3. | | | | | Son(s) | | | | | 1. | | | | | 2. | | | | | 3. | | | | | | vironmental programs? yes I. If yes, what is/are these for each | | | | | |------|--|-----------------|-------------|--------------|---| | | bblems and Issues. I. What are the problems problems may be solved Problems | | , , | amily? How o | , | | 9.2 | 2. What are the problems these problems Problems | | | ommunity? F | · | | 0.Ho | w do you perceive the situ | ation in your c | oastal comr | nunity now? | | ## Sample Survey — Fishing Practices | | Fishing Gear | YES | NO | indicate if own shared, or lea | | Hov | v many | |----|---|----------------------|-----------|--------------------------------|--------|---------|----------------| | | 1. a. Banca | | | 5.1d. 5d/ 61-16d | | | | | | 1. b. Pumpboat | | | | | | | | | 1. c. Nets | | | | | | | | _ | • | | | | | | | | | • | | | | | | | | - | 1. d. Fish Traps | | | | | | | | | 1. e. Others (specify | ·) | | | | | | | | • | | | | | | | | _ | • | | | | | | | | | • | | | | | | | | | | | <u> </u> | | | | | | ÷i | ishing Methods . Do y | ou use an | y of the | following fishing | method | ls? How | often? | | | ishing Methods. Do y
Fishing Method | ou use an Often (at | t least 3 | <u> </u> | | ls? How | often?
Why? | | I | | Often (at | t least 3 | Seldom (Specify | | | | | | Fishing Method | Often (at | t least 3 | Seldom (Specify | | | | | | Fishing Method 2.1. hook & line | Often (at | t least 3 | Seldom (Specify | | | | | 1 | Fishing Method 2.1. hook & line 2.2. nets | Often (at | t least 3 | Seldom (Specify | | | | | 1 | Fishing Method 2.1. hook & line 2.2. nets • | Often (at | t least 3 | Seldom (Specify | | | | | | Fishing Method 2.1. hook & line 2.2. nets • • • 2.3. trawling | Often (at | t least 3 | Seldom (Specify | | | | | | Fishing Method 2.1. hook & line 2.2. nets • • • 2.3. trawling 2.4. muro-ami | Often (at | t least 3 | Seldom (Specify | | | | | | Fishing Method 2.1. hook & line 2.2. nets • • • 2.3. trawling | Often (at | t least 3 | Seldom (Specify | | | | | | Fishing Method 2.1. hook & line 2.2. nets • • • 2.3. trawling 2.4. muro-ami 2.5. kayakas | Often (at | t least 3 | Seldom (Specify | | | | | | Fishing Method 2.1. hook & line 2.2. nets • • • 2.3. trawling 2.4. muro-ami 2.5. kayakas 2.6. fish traps 2.7. spearing w/o compressor | Often (at | t least 3 | Seldom (Specify | | | | | | Fishing Method 2.1. hook & line 2.2. nets 2.3. trawling 2.4. muro-ami 2.5. kayakas 2.6. fish traps 2.7. spearing w/o compressor 2.8. spearing with | Often (at | t least 3 | Seldom (Specify | | | | | | Fishing Method 2.1. hook & line 2.2. nets • • • 2.3. trawling 2.4. muro-ami 2.5. kayakas 2.6. fish traps 2.7. spearing w/o compressor 2.8. spearing with compressor | Often (at times a | t least 3 | Seldom (Specify | | | | | | Fishing Method 2.1. hook & line 2.2. nets 2.3. trawling 2.4. muro-ami 2.5. kayakas 2.6. fish traps 2.7. spearing w/o compressor 2.8. spearing with | Often (at times a | t least 3 | Seldom (Specify | | | | #### 4. Fishing Practices. 4.1. Indicate your fishing activities at a typical time of day. | Time of the Day | No. of hours spent | Who do you
go fishing
with? | Kind of gear
used | Kind of fish
caught | Ave. no. of kilos | How much is sold (%)? | |-----------------|--------------------|-----------------------------------|----------------------|------------------------|-------------------|-----------------------| | Morning | | | | | | | | Afternoon | | | | | | | | Evening | | | | | | | | _ | | | _ | | | | |---|-----------|------------|----------------|-----------------|----------------|------| | 4 | .2. Norma | Ilv. how i | many times a v | veek do vou a | o out to fish? | | | • | | ,, | , | room are young. | _ |
 | **5. Fishing grounds and seasons.** Name the different seasons for fishing and indicate your normal fishing grounds for each season. | Season for fishing | Fishing ground
(Indicate the area) | How far are these from shore? | Fishes caught | |--------------------|---------------------------------------|-------------------------------|---------------| Who usually comes from outside to fish in your fishing grounds | 6. | Who usually | comes from | outside to | fish in | your fishing | grounds? | |--|----|-------------|------------|------------|---------|--------------|----------| |--|----|-------------|------------|------------|---------|--------------|----------| | 6.1. | From where? | How often? | How many? | How long? | What methods? | |------|-------------|------------|-----------|-----------|---------------| 6.2. | What do | you th | nink al | bout t | these | outsiders | who | come | to | fish i | in your | fishing | grounds | ? | |------|---------|--------|---------|--------|-------|-----------|-----|------|----|--------|---------|---------|---------|---| | | | | | | | | | | | | | | | _ | | 7. | Gleaning | activity. | |----|----------|-----------| |----|----------|-----------| | 7.1. | Who in | your | household | glean | on | the | reefs? | |------|--------|------|-----------|-------|----|-----|--------| |------|--------|------|-----------|-------|----|-----|--------| | Who? | What time of the day? | For how long? | |--------------------------|-----------------------|---------------| | | | | | 7.2. What do you find in | these reefs? | | | | | | | 8. | Mark | reting of Fish Catch. | |----|-------------|---| | | 8.1. | What are the existing market outlets for your fish catch in | | | a. ` | Your barangay? | | | b. (| Other localities (pls. specify) | | | 8.2. | Do you maintain a regular buyer/middleman (suki) for your catch? yes no | | | | If yes, what other personal or economic needs are provided by your "suki"? | | | 8.3. | What difficulties/problems have you encountered with your "suki"? | | | 8.4. | If you don't maintain a regular buyer, to whom do you usually sell your fish? | | | 8.5. | Who is usually responsible for selling your fish catch? | | | 8.6. | In cases where you have excess fish catch or at times when the price of fish is very low, what do you usually do with your catch? | | | | sell despite low price give to neighbors, friends, relatives | | | | consume everything process fish (specify) | | 9. | Expe | nditures from fishing. | | | 9.1. | How much money do you owe for your boat or other gears? | | | 9.2. | How much money do you spend each week on gas, oil, or fuel for boat? | | | 9.3. | How much money do you spend for other maintenance (e.g. nets)? | | 10 | . Dest | ructive fishing methods. | | | 10.1 | . Do you observe some destructive fishing methods being done in your seas? | | | | Yes No | | | 10.2 | If yes, what are these? | | | | | | | 10.3 | . Why do you think they do these? | | | | If no why not? | **11. Perceived changes in marine resources.** What differences do you see between the present and the past (10 years ago) with regard to: | Changes in: | Better Now | Better Years
Ago | No change | Why? | |-------------------------------|------------|---------------------|-----------|------| | Fish size | | | | | | Fish abundance | | | | | | Tridacna abundance | | | | | | Sea turtle abundance | | | | | | Lapu-lapu abundance | | | | | | Coral abundance and diversity | | | | | | Other organisms | | | | | **12. Perceived Problems.** Name at least three of the biggest problems with fishing here, their causes and possible solutions that you could think of. | Biggest problems in fishing | Possible causes | Possible solutions | |-----------------------------|-----------------|--------------------| | 1. | | | | 2. | | | | 3. | | | | 4. | | | | 5. | | | Residents all help pull a beach seine, Port Barton Group participation and result, Ulugan Bay The
essence of participatory coastal resource assessment is *learning by doing*. The more that coastal resource stakeholders become involved in the assessment, planning and management process, the greater the opportunity for sustainable outcomes. This publication and related ones such as the **Legal and Jurisdictional Guidebook for Coastal Resource Management in the Philippines** are available from the Coastal Resource Management Project, 5/F Cebu International Finance Corporation Towers, cor. J. Luna and Humabon Streets, North Reclamation Area, Cebu City, Tel. nos. 232-1821 to 22, 412-0487 to 89, 412-0645, Fax no. 232-1825, CRM Hotline 232-1823, E-mail prccebu@usc.edu.ph. Website http://www.oneocean.org